Appendix A Known Structures within CALFED ERP Geographic Scope | County | River name | Description | Latitude | Longitude | |---------|-------------------------------|-----------------------|------------|--------------| | ALAMEDA | Alameda Creek | Dam | 37.5945008 | -121.9009022 | | | Alameda Creek | Diversion | 37.497 | -121.7798 | | | Alameda Creek | Dam | 37.5114 | -121.8250 | | | Alameda Creek | Apron | 37.5869437 | -121.9601558 | | | Alameda Creek | Road | 37.598 | -121.938 | | | Alameda Creek | Weir | 37.5685500 | -121.9877836 | | | Alameda Creek | Pipeline | 37.576 | -121.872 | | | Alameda Creek | Inflatable Rubber Dam | 37.5730 | -121.9705 | | | Alameda Creek | Inflatable Rubber Dam | 37.5658 | -121.9958 | | | Alameda Creek | Weir | 37.559 | -121.865 | | | Alameda Creek | Dam | 37.5133 | -121.8264 | | | Alameda Creek | Dam | 37.5862 | -121.9617 | | | Alameda Creek | Dam | 37.569 | -121.9869 | | | Arroyo Del Valle | Earth | 37.615 | -121.745 | | | Arroyo Mocho | Unknown | 37.677 | -121.910 | | | Arroyo Mocho | Drop Structure | 37.68 | -121.788 | | | Arroyo Mocho | Road | 37.583 | -121.622 | | | Calaveras Creek | Hydraulic Fill | 37.492 | -121.82 | | | San Antonio Creek | Earth | 37.573 | -121.848 | | | San Leandro Creek | Hydraulic Fill | 37.73 | -122.122 | | | San Leandro Creek | Earth | 37.763 | -122.095 | | | San Lorenzo Creek | Concrete | | | | | San Lorenzo Creek | Dam | 37.6922 | -122.0577 | | | San Lorenzo Creek | Dam | 37.704 | -122.0538 | | | Stonybrook Creek | Culvert | 37.6099 | -121.943 | | | Temescal Creek | Earth | 37.848 | -122.23 | | AMADOR | Dry Creek Tributary | Earth | 38.355 | -120.998 | | | Jackson Creek | Earth & Rock | 38.303 | -120.888 | | | Little Indian Creek Tributary | Earth | 38.475 | -120.882 | | | Mule Creek Tributary | Earth | 38.368 | -120.937 | | | Murphy Creek | Dam | 38.2343 | -121.0256 | | | Murphy Creek | Road | 38.2287 | -121.0287 | | | Pigeon Creek | Earth | 38.533 | -120.813 | | BUTTE | Big Chico Creek | Natural | 39.7769 | -121.7497 | | | Big Chico Creek | Diversion | 39.762 | -121.791 | | | Big Chico Creek | Natural | 39.890 | -121.694 | | | Big Chico Creek | Natural | 39.784 | -121.739 | | | Big Chico Creek | Irrigation Dam | 39.887 | -121.670 | | | Big Chico Creek | Weir | 39.762 | -121.792 | | | Big Chico Creek | Dam | 39.735 | -121.829 | | County | River name | Description | Latitude | Longitude | |--------------|---------------------------|------------------|----------|----------------------| | | Big Chico Creek | Weir | 39.762 | -121.791 | | | Butte Creek | Diversion | 39.623 | -121.773 | | | Butte Creek | Hydro diversion | 39.982 | -121.588 | | | Butte Creek | Gates | 39.195 | -121.935 | | | Butte Creek | Dam | 39.867 | -121.632 | | | Butte Creek | Culvert | 39.290 | -121.923 | | | Butte Creek | Dam | 39.702 | -121.775 | | | Butte Creek | Hydro diversion | 39.915 | -121.614 | | | Butte Creek | Dam | 39.603 | -121.784 | | | Butte Creek | Natural | 39.857 | -121.633 | | | Butte Creek | Dam | 39.710 | -121.749 | | | Butte Creek | Weir | 39.332 | -121.903 | | | Butte Creek | Weir | 39.309 | -121.916 | | | Feather River | Dam | 39.521 | -121.546 | | | Feather River | Hydro diversion | 39.545 | -121.493 | | | Feather River | Dam | 39.529 | -121.543 | | | Sanborn Slough | Weir | 39.326 | -121.881 | | | Sanborn Slough | Weir | 39.336 | -121.891 | | | Wadsworth Canal | Weir | 39.154 | -121.733 | | CALAVERAS | Dry Creek 2 Tributary | Dam | 38.027 | -120.69 | | | Stanislaus River | Pits | 37.844 | -120.643 | | | Stanislaus River | Pits | 37.862 | -120.632 | | | Stanislaus River | Pits | 37.852 | -120.637 | | | Calaveras River | Dam | 38.148 | -120.824 | | | Calaveras River | Road | 38.0752 | -120.8838 | | | Calaveras River Tributary | Earth | 38.142 | -120.883 | | | Carson Creek Tributary | Earth dam | 38.035 | -120.498 | | | Esperanza Creek | Earth dam | 38.298 | -120.45 | | | Little Johns Creek | Earth dam | 37.908 | -120.625 | | | Penney Creek | Earth & rock dam | 37.983 | -120.648 | | | Stanislaus River | Multiple arch | 37.863 | -120.628 | | | Stanislaus River | Earth & rock dam | 37.948 | -120.525 | | | Stanislaus River | Gravity | 37.875 | -120.603 | | COLUSA | Bear Creek Tributary | Earth | 39.197 | -122.418 | | | Butte Creek | Weir | 39.234 | -121.944 | | CONTRA COSTA | Bear Creek | Earth | 37.913 | -122.208 | | | Dry Creek | Earth | 37.912 | -121.733 | | | Grayson Creek | Earth | 38.005 | -122.070 | | | Lafayette Creek | Earth | 37.885 | -122.138 | | | Marsh Creek | Dam | 49.627 | -120.600 | | | Marsh Creek | Drop structure | 37.89 | -121.723 | | | Marsh Creek Tributary | Diversion | 37.892 | -121.725
-121.725 | | | | | | | | | Old River Tributary | Earth | 37.83 | -121.547 | | County | River name | Description | Latitude | Longitude | |-----------|--------------------------|-----------------------|----------|-----------| | | San Pablo Creek | Earth | 37.943 | -122.260 | | | Unnamed Stream | Earth | 37.858 | -121.670 | | | Wildcat Creek | Earth | 37.897 | -122.25 | | EL DORADO | Deer Creek | Earth | 38.682 | -120.99 | | | Deer Creek Tributary | Earth | 38.672 | -121.633 | | FRESNO | Fancher Creek | Dam | 36.800 | -119.525 | | | Fresno Slough | Earth dam | 36.563 | -120.167 | | | Hildreth Creek Tributary | Dam | 37.062 | -119.822 | | | Holland Creek Tributary | Dam | 36.807 | -119.44 | | | Kings River | Diversion | 36.799 | -119.394 | | | Kings River | Dam | 36.9195 | -119.0217 | | | Kings River | Diversion | 36.762 | -119.401 | | | Kings River | Diversion | 36.452 | -119.617 | | | Kings River | Levees | 36.521 | -120.059 | | | Kings River | Dam | 36.401 | -119.669 | | | Kings River | Dam | 36.436 | -119.673 | | | Kings River | Drop structure | 36.468 | -119.971 | | | Kings River | Gravity | 36.832 | -119.325 | | | Kings River Tributary | Weir | 36.435 | -119.67 | | | Kings River Tributary | Flashboard & buttress | 36.46 | -119.992 | | | Little Panoche Creek | Dam | 36.8 | -120.783 | | | Redbank Creek | Dam | 36.81 | -119.58 | | | San Joaquin River | Earth dam | 36.868 | -119.67 | | | San Joaquin River | Irrigation diversion | 36.905 | -119.779 | | | San Joaquin River | Road | 36.911 | -119.768 | | | San Joaquin River | Diversion | 36.781 | -120.371 | | | San Joaquin River | Road | 36.943 | -119.678 | | | San Joaquin River | Pits | | | | | San Joaquin River | Diversion | 36.933 | -119.739 | | | San Joaquin River | Diversion | 36.786 | -120.372 | | | San Joaquin River | Road | 36.858 | -119.811 | | | San Joaquin River | Road | 36.944 | -119.737 | | | San Joaquin River | Diversion | 36.778 | -120.369 | | | San Joaquin River | Diversion | 36.786 | -120.373 | | | San Joaquin River | Flashboard & buttress | 36.788 | -120.372 | | | San Joaquin River | Diversion | 36.778 | -120.369 | | | San Joaquin River | Diversion | 36.984 | -120.499 | | GLENN | Stony Creek | Diversion | 39.798 | -122.262 | | | Stony Creek | Dam | 39.586 | -122.531 | | | Stony Creek | Diversion | 39.763 | -122.155 | | KINGS | Kings River | Flashboard & buttress | 36.388 | -119.788 | | | Kings River | Flashboard & buttress | 36.387 | -119.877 | | | Kings River | Flashboard & buttress | 36.388 | -119.788 | | County | River name | Description | Latitude | Longitude | |--------|--------------------------|-----------------------|----------|-----------| | | Kings River | Flashboard & buttress | 36.42 | -119.667 | | | Kings River | Flashboard & buttress | 36.418 | -119.722 | | | Kings River | Flashboard & buttress | 36.487 | -119.535 | | LAKE | Cache Creek | Gravity | 38.923 | -122.565 | | MADERA | Chowchilla River | Earth & rock dam | 37.217 | -119.983 | | | Chowchilla River | Earth dam | 37.152 | -120.276 | | | Coarse Gold Creek | Dam | 37.163 | -119.783 | | | Fresno River | Earth dam | 37.11 | -119.883 | | | Fresno River | Dam | 37.018 | -119.995 | | | Hildreth Creek Tributary | Dam | 37.062 | -119.822 | | | Longhollow Creek | Dam | 37.182 | -119.768 | | | San Joaquin River | Earth dam | 37.128 | -120.188 | | | San Joaquin River | Diversion | 36.774 | -120.284 | | | San Joaquin River | Diversion | 36.788 | -120.354 | | | San Joaquin River | Road | 36.843 | -119.932 | | | San Joaquin River | Pits | 36.867 | -119.807 | | | San Joaquin River | Pits | 36.866 | -119.803 | | | San Joaquin River | Pits | 36.863 | -119.808 | | | San Joaquin River | Pits | 36.861 | -119.811 | | | San Joaquin River | Pits | 36.860 | -119.807 | | | San Joaquin River | Pits | 36.855 | -119.809 | | | San Joaquin River | Pits | 36.856 | -119.808 | | | San Joaquin River | Pits | 36.857 | -119.808 | | | San Joaquin River | Pits | 36.853 | -119.810 | | MADERA | San Joaquin River | Pits | 36.851 | -119.814 | | | San Joaquin River | Pits | 36.851 | -119.819 | | | San Joaquin River | Pits | 36.854 | -119.858 | | | San Joaquin River | Pits | 36.850 | -119.866 | | | San Joaquin River | Pits | 36.851 | -119.869 | | | San Joaquin River | Pits | 36.851 | -119.875 | | | San Joaquin River | Pits | 36.858 | -119.888 | | | San Joaquin River | Pits | 36.852 | -119.902 | | | San Joaquin River | Pits | 36.847 | -119.910 | | | San Joaquin River | Pits | 36.846 | -119.920 | | | San Joaquin River | Pits | 36.848 | -119.925 | | | San Joaquin River | Pits | 36.841 | -119.934 | | | San Joaquin River | Pits | 36.836 | -119.938 | | | San Joaquin River | Pits | 36.835 | -119.948 | | | San Joaquin River | Pits | 36.836 | -119.958 | | | San Joaquin River | Pits | 36.835 | -119.959 | | | San Joaquin River | Pits | 36.834 | -119.955 | | County | River name | Description | Latitude | Longitude | |----------|-----------------------------|-------------------|----------|-----------| | | San Joaquin River | Pits | 36.834 | -119.962 | | | San Joaquin River | Pits | 36.836 | -119.976 | | | San Joaquin River | Pits | 36.838 | -119.976 | | | San Joaquin River | Pits | 36.858 | -119.811 | | | San Joaquin River | Road | 36.852 | -11.8125 | | | San Joaquin River | Road | 36.853 | -119.814 | | | San Joaquin River | Canal | 36.786 | -120.373 | | | San Joaquin
River | Dam | 36.8 | -120.4 | | | San Joaquin River | Road | 36.833 | -119.965 | | | San Joaquin River | Flood control dam | 36.774 | -120.284 | | MARIN | Novato Creek | Earth | 38.112 | -122.637 | | | Salmon Creek | Earth | 38.16 | -122.698 | | | San Antonio Creek Tributary | Earth | 38.182 | -122.685 | | MARIPOSA | Bear Creek | Earth dam | 37.37 | -120.228 | | | Horse Creek Tributary | Dam | 37.357 | -119.892 | | | Mariposa | Earth dam | 37.291 | -120.146 | | | Merced River | Earth & rock dam | 37.522 | -120.309 | | | Owens Creek | Earth dam | 37.314 | -120.185 | | MERCED | Bear Creek | Diversion | 37.258 | -120.792 | | | Bear Creek | Dam | 37.312 | -120.531 | | | Bear Creek | Diversion | 37.225 | -120.767 | | | Bear Creek | Diversion | 37.225 | -120.767 | | | Burns Creek | Earth dam | 37.377 | -120.275 | | | Canal Creek | Earth dam | 37.404 | -120.543 | | | Dry Creek | Earth dam | 37.544 | -120.358 | | | Dry Creek South Fork | Dam | 37.543 | -120.355 | | | Los Banos Creek | Dam | 37 | -120.93 | | | Merced River | Pits | 37.467 | -120.599 | | | Merced River | Pits | 37.428 | -120.676 | | | Merced River | Gravity | 37.515 | -120.37 | | | Merced River | Dam | 37.513 | -120.445 | | | Merced River | Pits | 37.435 | -120.651 | | | Merced River | Dam | 37.496 | -120.465 | | | Merced River | Dam | 37.513 | -120.445 | | | Merced River | Pits | 37.427 | -120.671 | | | Merced River | Pits | 37.470 | -120.542 | | | Merced River | Pits | 37.444 | -120.642 | | | Merced River | Pits | 37.443 | -120.636 | | | Merced River | Pits | 37.461 | -120.605 | | | Merced River | Pits | 37.469 | -120.596 | | | Merced River | Pits | 37.469 | -120.585 | | | Merced River | Pits | 37.471 | -120.585 | | | Merced River | Pits | 37.470 | -120.566 | | County | River name | Description | Latitude | Longitude | |--------|----------------------------|-----------------|------------|-------------| | | Merced River | Dam | 37.518 | -120.436 | | | Merced River | Pits | 37.439 | -120.645 | | | Merced River | Gravity | 37.522 | -120.328 | | | Merced River | Pits | 37.468 | -120.507 | | | Merced River | Pits | 37.452 | -120.612 | | | Merced River | Road | 37.471 | -120.566 | | | Merced River | Road | 37.470 | -120.565 | | | Merced River | Pits | 37.475 | -120.496 | | | Merced River | Unknown | 37.481 | -120.483 | | | Merced River Tributary | Dam | 37.372 | -120.437 | | | Mustang Creek | Earth dam | 37.503 | -120.66 | | | Owens Creek | Dam | 37.251 | -120.479 | | | Owens Creek | Dam | 37.263 | -120.458 | | | San Joaquin River | Hydro diversion | | | | | San Joaquin River | Diversion | 37.259 | -120.763 | | | San Joaquin River | Diversion | 37.204 | -120.692 | | | San Joaquin River | Unknown | 37.202 | -120.756 | | | San Joaquin River | Diversion | 37.113 | -120.589 | | APA | Angwin Branch | Earth | 38.587 | -122.46 | | | Angwin Creek | Earth | 38.588 | -122.463 | | | Angwin Creek Tributary | Earth | 38.597 | -122.472 | | | Carneros Creek Tributary | Earth | 38.297 | -122.362 | | | Carneros Creek Tributary | Earth | 38.258 | -122.35 | | | Chiles Creek Tributary | Earth | 38.558 | -122.357 | | | Conn Creek | Earth | 38.482 | -122.372 | | | Conn Creek Tributary | Earth | 38.518 | -122.417 | | | Crystal Creek Tributary | Earth | 38.535 | -122.44 | | | Gordon Val Creek Tributary | Earth | 38.337 | -122.097 | | | Huichica Creek Tributary | Earth | 38.269 | -122.367 | | | Kimball Creek | Earth | 38.622 | -122.61 | | | Ledgewood Creek | Earth | 38.32 | -122.087 | | | Maxwell Creek | Earth | 38.562 | -122.378 | | | Moore Creek | Earth | 38.582 | -122.432 | | | Napa River Tributary | Earth | 38.507 | -122.49 | | | Napa River Tributary | Earth | 38.392 | -122.377 | | | Napa River Tributary | Gravity | 38.32 | -122.268 | | | Putah Creek | Dam | 38.513 | -122.103 | | | Rector Creek | Earth | 38.442 | -122.345 | | | Suisun Creek | Earth | 38.358 | -122.123 | | | York Creek | Dam | 38.5133517 | -122.501389 | | County | River name | Description | Latitude | Longitude | |------------|--------------------------|-----------------|------------|--------------| | NEVADA | Deer Creek | Variable radius | 39.268 | -120.952 | | | Deer Creek | Earth | 39.273 | -120.928 | | | Deer Creek Tributary | Earth & rock | 39.235 | -121.22 | | | Dry Creek | Earth | 39.135 | -121.133 | | PLACER | Bear Creek | Earth | 38.762 | -121.173 | | | Bear River Tributary | Earth | 39.03 | -121.335 | | | Bear River Tributary | Earth | 39.002 | -121.145 | | | Dry Creek | Pipeline | 38.734 | -121.274 | | | Dry Creek | Earth | 38.962 | -121.072 | | | Dry Creek | Debris dam | 38.734 | -121.391 | | | Dry Creek, South Fork | Earth & rock | 38.922 | -121.043 | | | Dry Creek, South Fork | Earth | 38.963 | -121.023 | | | Dry Creek, South Fork | Earth | 38.973 | -121.012 | | | Dry Creek Tributary | Earth | 38.973 | -121.038 | | | Miners Ravine | Road | 38.7537 | -121.1799 | | | Miners Ravine | Road | 38.7509 | -121.1709 | | | Miners Ravine | Road | 38.7889 | -121.1446 | | | Miners Ravine | Bridge | 38.7850 | -121.1799 | | | Miners Ravine | Road | 38.7532513 | -121.1708778 | | | Miners Ravine | Dam | 38.764 | -121.157 | | | Miners Ravine | Road | 38.7563 | -121.2243 | | | Miners Ravine | Dam | 38.7584 | -121.2065 | | | Miners Ravine | Dam | 38.7584 | -121.2065 | | | Miners Ravine | Road | 38.7531 | -121.1719 | | | Miners Ravine | Dam | 38.7641 | -121.1592 | | | Miners Ravine | Dam | 38.7838 | -121.1495 | | | Miners Ravine | Dam | 38.7883 | -121.1492 | | | Miners Ravine | Dam | 38.7982 | -121.1354 | | | Miners Ravine | Dam | 38.8119 | -121.1252 | | | Miners Ravine | Dam | 38.8171 | -121.1254 | | | Miners Ravine | Dam | 38.8175 | -121.1257 | | | Miners Ravine | Dam | 38.8236 | -121.126 | | | Miners Ravine | Road | 38.8252 | -121.1259 | | | Secret Ravine | Pipeline | 38.7594 | -121.2552 | | SACRAMENTO | American River | Gravity | 38.637 | -121.223 | | | American River Tributary | Earth | 38.645 | -121.153 | | | Cosumnes River | Natural | 38.521 | -120.962 | | | Cosumnes River | Road | 38.3084636 | -121.3765480 | | | Cosumnes River | Diversion | 38.4051032 | -121.2835950 | | | Cosumnes River | Diversion | 38.4511369 | -121.2098876 | | | Cosumnes River | Gravity | 38.497 | -121.065 | | | Cosumnes River Tributary | Earth | 38.502 | -121.067 | | | Cosumnes River Tributary | Earth | 38.51 | -121.072 | | County | River name | Description | Latitude | Longitude | |-------------|---------------------------|----------------|-----------------|----------------------| | | Cosumnes River Tributary | Earth | 38.5 | -121.107 | | | Cosumnes River | Dam | 38.452 | -121.209 | | | Cosumnes River | Dam | 38371 | -121.323 | | | Dry Creek | Dam | 38.683 | -121.442 | | | Dry Creek Tributary | Earth | 38.305 | -121.057 | | | Laguna Creek Tributary | Earth | 38.302 | -121.332 | | | Sacramento River | Weir | 38.6056 | -121.5561 | | | Unnamed | Earth | 38.442 | -121.478 | | SAN JOAQUIN | Calaveras River | Diversion | 38.045 | -121.077 | | | Calaveras River | Diversion | 38.008 | -121.249 | | | Calaveras River | Dam | 38.065 | -120.985 | | | Calaveras River | Diversion | 38.052 | -121.011 | | | Calaveras River | Dam | 38.020 | -121.213 | | | Calaveras River | Dam | 38.046 | -121.197 | | | Calaveras River | Dam | 38.072 | -120.923 | | | Calaveras River | Dam | 38.061 | -121.161 | | | Calaveras River | Dam | 38.069 | -121.123 | | | Calaveras River | Dam | 38.068 | -120.974 | | | Calaveras River | Dam | 38.005 | -121.268 | | | Calaveras River | Dam | 38.053 | -121.013 | | | Calaveras River | Dam | 38.049 | -121.191 | | | Calaveras River Tributary | Earth | 38.057 | -121.03 | | | Calaveras River Tributary | Earth | 38.102 | -121.03 | | | Mokelumne River | Irrigation dam | 38.157 | -121.297 | | | Mokelumne River | Diversion | | | | | Mokelumne River Tributary | Earth | 38.217 | -121.045 | | | Mormon Slough | Dam | 37.961 | -121.159 | | | Mormon Slough | Dam | 38.040 | -121.046 | | | Mormon Slough | Dam | 38.03 | -121.047 | | | Mormon Slough | Dam | 38.020 | -121.061 | | | Mormon Slough | Dam | 37.965 | -121.138 | | | Mormon Slough | Road | 38.040 | -121.029 | | | Mormon Slough | Dam | 37.960 | -121.199 | | | Mormon Slough | Road | 37.979 | -121.09 | | | Mormon Slough | Dam | 38.008 | -121.07 | | | Mormon Slough | Dam | 37.993 | -121.082 | | | Mormon Slough | Dam | 37.993 | -121.09 | | | Mormon Slough | Dam | 37.978 | -121.111 | | | Mormon Slough | Dam | 37.965 | -121.111 | | | Mormon Slough | Dam | 37.963 | -121.155 | | | Mormon Slough | Dam | 37.961 | -121.169 | | | Mormon Slough | Dam | 37.98 | -121.169
-121.246 | | | Mormon Slough | Dam | 37.96
37.968 | -121.246
-121.120 | | County | River name | Description | Latitude | Longitude | |-----------|-----------------------------|-------------|------------|--------------| | | Mormon Slough | Road | 38.006 | -121.082 | | | Mormon Slough Tributary | Earth | 38.043 | -120.99 | | | Mosher Creek | Dam | 38.049 | -121.072 | | | Mosher Creek | Road | 38.052 | -121.087 | | | Mosher Creek | Dam | 38.074 | -121.166 | | | Mosher Creek | Dam | 38.073 | -121.202 | | | Mosher Creek | Dam | 38.072 | -121.198 | | | Mosher Creek | Road | 38.055 | -121.223 | | | Mosher Creek | Road | 38.056 | -121.219 | | | Mosher Creek | Dam | 38.058 | -121.214 | | | Mosher Creek | Dam | 38.069 | -121.203 | | | Mosher Creek | Dam | 38.071 | -121.203 | | | Mosher Creek | Dam | 38.054 | -121.243 | | | New Channel Of Potter Creek | Dam | 37.994 | -121.070 | | | New Channel Of Potter Creek | Dam | 38.014 | -121.054 | | | New Channel Of Potter Creek | Road | 38.012 | -121.060 | | | Potter Creek | Dam | 37.9947 | -121.0650 | | | Potter Creek | Dam | 37.9664 | -121.0856 | | | Potter Creek | Road | 37.9861 | -121.0728 | | | Potter Creek | Road | 38.0358 | -121.0317 | | | Potter Creek | Dam | 38.016 | -121.042 | | | Potter Creek | Dam | 38.0098 | -121.0664 | | | Potter Creek | Dam | 37.9647 | -121.1028 | | | Potter Creek | Dam | 37.9608 | -121.1033 | | | Potter Creek | Dam | 37.9608 | -121.1117 | | | Potter Creek | Dam | 37.9572 |
-121.1475 | | | Potter Creek | Dam | 37.9572 | -121.1403 | | | Potter Creek | Dam | 38.0275 | -121.0419 | | | San Joaquin River Tributary | Earth dam | 37.933 | -121.342 | | SAN MATEO | Bear Gulch | Weir | 37.4155 | -122.2420 | | | Bear Gulch | Pipeline | 37.4216 | -122.2465 | | | Bear Gulch | Weir | 37.4169 | -122.2435 | | | Bear Gulch | Dam | 37.414 | -122.2417 | | | Bear Gulch | Dam | 37.412 | -122.240 | | | Bear Gulch | Culvert | 37.4176 | -122.2664 | | | Bear Gulch | Weir | 37.4236 | -122.2400 | | | Bear Gulch | Culvert | 27.4256 | -122.2617 | | | Bear Gulch | Dam | 37.4159 | -122.2684 | | | Belmont Creek | Earth | 37.508 | -122.307 | | | Laurel Creek | Earth | 37.527 | -122.322 | | | McGarvy Gulch | Culvert | 37.4440 | -122.2938 | | | Peters Creek | Earth | 37.307 | -122.173 | | | San Francisquito Creek | Dam | 37.4073978 | -122.2369044 | | County | River name | Description | Latitude | Longitude | |-------------|--------------------------------|-----------------------|----------|--------------| | | Sanchez Creek | Earth | 37.565 | -122.373 | | | Squealer Gulch | Road | 37.4368 | -122.2828 | | | West Union Creek | Weir | 37.4336 | -122.2776 | | | West Union Creek | Weir | 37.4372 | -122.2827 | | | West Union Creek | Fence | 37.4276 | -122.2692 | | | West Union Creek | Dam | 37.4314 | -122.2752 | | | West Union Creek | Culvert | 37.4253 | -122.2660 | | SANTA CLARA | Alamitos Creek Tributary | Earth | 37.198 | -121.84 | | | Alamitos Creek | Earth | 37.165 | -121.828 | | | Arroyo De Los Coches Tributary | Earth | 37.455 | -121.86 | | | Beardsley Creek | Earth | 37.22 | -122.052 | | | Coyote Creek | Flashboard & buttress | 37.24 | -121.763 | | | Coyote Creek | Earth | 37.167 | -121.628 | | | Guadalupe Creek | Earth | 37.198 | -121.878 | | | Los Gatos Creek | Earth | 37.247 | -121.963 | | | Los Gatos Creek | Earth | 37.202 | -121.988 | | | Los Gatos Creek | Earth | 37.132 | -121.93 | | | Los Trancos Creek | Dam | 37.3761 | -122.1963 | | | Los Trancos Creek | Weir | | | | | Los Trancos Creek | Concrete weir | | | | | Los Trancos Creek | Concrete curb | | | | | Los Trancos Creek | Diversion dam | | | | | Los Trancos Creek | Culvert | 37.361 | -122.201 | | | Los Trancos Creek | Flashboard dam | | | | | Los Trancos Creek | Culvert | 37.375 | -122.199 | | | Los Gatos Creek | Gravity | 37.122 | -121.907 | | | San Francisquito Creek | Concrete weirs | | | | | San Francisquito Creek | Apron | | | | | San Francisquito Creek | Diversion dam | | | | | San Francisquito Creek | Road crossing | | | | | San Francisquito Creek | Dam | | | | | San Francisquito Creek | Drop structure | 37.4543 | -122.1596 | | | San Francisquito Creek | Dam | 37.4534 | -122.1303 | | | San Francisquito Creek | Road | 37.4238 | -122.1898359 | | | San Francisquito Creek | Drop structure | 37.4541 | -122.1599 | | | San Francisquito Creek | Dam | 37.4192 | -122.1875 | | | Stevens Creek | Earth | 37.298 | -122.077 | | SHASTA | Clear Creek | Dam | 40.5067 | -122.3883 | | | Clear Creek | Diversion | 40.493 | -122.470 | | | Clear Creek | Dam | 40.598 | -122.537 | | | Cow Creek | Hydro diversion | | | | | Cow Creek | Diversion | | | | | Little Cow Creek | Irrigation diversion | 40.641 | -122.212 | | County | River name | Description | Latitude | Longitude | |------------|------------------------------|-----------------------|------------|--------------| | | Little Cow Creek | Hydro diversion | 40.773 | -121.831 | | | North Fork Battle Creek | Hydro diversion | 40.452 | -121.861 | | | Old Cow Creek | Hydro diversion | 40.687 | -121.807 | | | Old Cow Creek | Dam | 40.616 | -122.004 | | | Old Cow Creek | Hydro diversion | 40.664 | -121.896 | | | Sacramento River | Flashboard & buttress | 40.593 | -122.393 | | | Sacramento River | Gravity | 40.612 | -122.445 | | | Sacramento River | Gravity | 40.612 | -122.443 | | | South Cow Creek | Irrigation diversion | 40.567 | -122.027 | | | South Cow Creek | Hydro diversion | 40.593 | -121.981 | | | South Cow Creek | Dam | 40.588 | -121.944 | | SOLANO | Carquinez Straight Tributary | Earth | 38.077 | -122.225 | | | Napa River Tributary | Earth | 38.14 | -122.238 | | | Pennsylvania Cr | Earth | 38.26 | -122.063 | | | Putah Creek | Culvert | 38.5167529 | -121.6376414 | | | Putah Creek | Dam | 38.494 | -122.004 | | | Putah Creek | Dam | 38.5157714 | -121.6107916 | | | Putah Creek | Dam | 38.5216491 | -121.9638524 | | | Suisun Bay Tributary | Earth | 38.102 | -122.125 | | SOLANO | Sacramento River | Tainter gates | | | | | Suisun Creek Tributary | Earth | 38.298 | -122.143 | | | Sulphur Springs Creek | Earth | 38.097 | -122.15 | | | Ulatis Creek | Dam | 38.3289 | -121.8126 | | | Ulatis Creek | Flashboard & buttress | 38.335 | -121.815 | | | Unnamed | Earth | 38.153 | -122.225 | | SONOMA | Carriger Creek Tributary | Earth | 38.323 | -122.563 | | | Hudeman Slough Tributary | Earth | 38.232 | -122.357 | | | North Creek | Earth | 38.297 | -122.577 | | | Petaluma Creek Tributary | Earth | 38.158 | -122.493 | | | Petaluma River Tributary | Earth | 38.237 | -122.532 | | | Sonoma Creek | Earth | 38.355 | -122.512 | | | Tolay Creek Tributary | Earth | 38.214 | -122.507 | | STANISLAUS | Dry Creek 2 Tributary | Dam | 37.732 | -120.545 | | | Lesnini Creek | Earth dam | 37.818 | -120.763 | | | San Joaquin River | Fish screen | 37.349 | -120.974 | | | Stanislaus River | Pits | 37.753 | -121.014 | | | Stanislaus River | Pits | 37.764 | -120.913 | | | Stanislaus River | Pits | 37.769 | -120.895 | | | Stanislaus River | Pits | 37.769 | -120.897 | | | Stanislaus River | Pits | 37.771 | -120.892 | | | Stanislaus River | Pits | 37.778 | -120.741 | | | Stanislaus River | Pits | 37.814 | -120.741 | | | Stanislaus River | Pits | 37.809 | -120.704 | | | Glatiisiaus MVEI | 1 113 | 31.008 | -120.000 | | County | River name | Description | Latitude | Longitude | |------------|--------------------------|----------------|----------|-----------------------------------| | | Stanislaus River | Pits | 37.811 | -120.741 | | | Stanislaus River | Pits | 37.819 | -120.663 | | | Stanislaus River | Pits | 37.802 | -120.666 | | | Stanislaus River | Pits | 37.822 | -120.656 | | | Stanislaus River | Pits | 37.771 | -120.884 | | | Stanislaus River | Pits | 37.770 | -120.879 | | | Stanislaus River | Pits | 37.771 | -120.874 | | | Stanislaus River | Pits | 37.771 | -120.869 | | | Stanislaus River | Pits | 37.772 | -120.867 | | | Stanislaus River | Pits | 37.808 | -120.675 | | | Stanislaus River | Bridge | 37.783 | -120.750 | | STANISLAUS | Stanislaus River | Pits | 37.813 | -120.700 | | | Tuolumne River | Bridge | 37.645 | -120.495 | | | Tuolumne River | Pits | 37.646 | -120.494 | | | Tuolumne River | Pits | 37.641 | -120.664 | | | Tuolumne River | Dam | 37.627 | -120.986 | | | Tuolumne River | Pits | 37.618 | -120.847 | | | Tuolumne River | Pits | 37.620 | -120.843 | | | Tuolumne River | Bridge | 37.618 | -120.844 | | | Tuolumne River | Pits | 37.644 | -120.676 | | | Tuolumne River | Gravity | 37.672 | -120.443 | | | Tuolumne River | Bridge | 37.633 | -120.783 | | | Tuolumne River | Bridge | 37.667 | -120.470 | | | Tuolumne River | Bridge | 37.666 | -120.461 | | | Tuolumne River | Bridge | 37.626 | -120.992 | | | Tuolumne River | Pits | 37.627 | -120.526 | | | Tuolumne River | Pits | 37.630 | -120.552 | | | Tuolumne River | Pits | 37.635 | -120.594 | | | Tuolumne River | Pits | 37.638 | -120.727 | | | Tuolumne River | Pits | 37.626 | -120.780 | | | Tuolumne River | Pits | 37.615 | -120.798 | | | Tuolumne River | Pits | 37.619 | -120.824 | | | Tuolumne River | Pits | 37.620 | -120.843 | | | Tuolumne River | Pits | 37.616 | -120.856 | | | Tuolumne River Tributary | Earth dam | 37.64 | -120.477 | | | Tuolumne River Tributary | Dam | 37.657 | -120.45 | | | Tuolumne River Tributary | Hydraulic fill | 37.612 | -120.593 | | SUTTER | Butte Creek | Weir | 39.234 | -120.593 | | JOTTEN. | Butte Creek | Weir | 39.259 | -121.937 | | | Butte Creek | Dam | 39.259 | -121.9 4 0
-121.894 | | | Butte Creek | Weir | | | | | | | 39.025 | -121.819
121.006 | | | Cherokee Canal | Weir | 39.289 | -121.906 | | | Cherokee Canal | Weir | 39.289 | -121.905 | | County | River name | Description | Latitude | Longitude | |----------|--------------------------|-------------------|------------|-----------| | | Cherokee Canal | Weir | 39.289 | -121.906 | | | Sutter Bypass/East Canal | Weir | 38.896 | -121.617 | | | Sutter Bypass/East Canal | Weir | 39.103 | -121.758 | | | Sutter Bypass/East Canal | Weir | 38.915 | -121.623 | | | Sutter Bypass/West Canal | Diversion | 39.146 | -121.841 | | | Sutter Bypass/West Canal | Weir | 39.07 | -121.758 | | | Sutter Bypass/West Canal | Weir | 39.035 | -121.743 | | | Sutter Bypass/West Canal | Weir | 39.035 | -121.743 | | | Sutter Bypass/West Canal | Weir | 39.136 | -121.831 | | TEHAMA | Antelope Creek | Diversion | 40.187 | -122.134 | | | Antelope Creek | Diversion | 40.187 | -122.134 | | | Antelope Creek | Diversion | 40.187 | -122.134 | | | Battle Creek | Weir | 40.398 | -122.144 | | | Deer Creek | Diversion | 40.011 | -121.953 | | | Deer Creek | Diversion | 39.969 | -122.016 | | | Deer Creek | Natural | 40.168 | -121.580 | | | Deer Creek | Dam | 39.963 | -122.033 | | | Deer Creek | Natural | 40.202 | -121.512 | | | Elder Creek | Unknown | 40.044 | -122.217 | | | Elder Creek | Unknown | 40.017 | -122.382 | | | Mill Creek | Diversion | 40.056 | -122.040 | | | Mill Creek | Diversion | 40.055 | -122.031 | | | Mill Creek | Diversion | 40.053 | -122.077 | | | North Fork Battle Creek | Hydro diversion | 40.424 | -121.918 | | | North Fork Battle Creek | Hydro diversion | 40.420 | -121.960 | | | Paynes Creek | Diversion | 40.264 | -122.186 | | | Sacramento River | Dam | 40.153 | -122.201 | | | South Fork Battle Creek | Natural | 40.357 | -121.727 | | | South Fork Battle Creek | Hydro diversion | 40.402 | -121.967 | | TEHAMA | South Fork Battle Creek | Hydro diversion | 40.395 | -121.882 | | | South Fork Battle Creek | Diversion | 40.400 | -121.921 |
 | South Fork Battle Creek | Diversion | 40.385 | -121.819 | | | South Fork Battle Creek | Hydro diversion | 40.369 | -121.797 | | | Stony Creek | Earth | 39.818 | -122.337 | | | Stony Creek | Hydro diversion | 39.808 | -122.330 | | | Thomes Creek | Pits, stranding | 39.977 | -122.203 | | | Thomes Creek | Diversion | 39.957 | -122.327 | | | Thomes Creek | Diversion | 39.890 | -122.517 | | TUOLUMNE | Dry Creek Trib 1 | Dam | 37.75 | -120.537 | | | Dry Creek Trib 2 | Dam | 37.762 | -120.6 | | | Tuolumne River | Earth & rock dam | 37.701 | -120.420 | | YOLO | Cache Creek | Earth | 38.683 | -121.673 | | TOLO | Sacramento River | Flood control dam | 38.7811665 | | | County | River name | Description | Latitude | Longitude | |--------|------------|-----------------|----------|-----------| | YUBA | Bear River | Earth & rock | 39.05 | -121.315 | | | Bear River | Gravity | 39.042 | -121.332 | | | Yuba River | Dam | 39.209 | -121.444 | | | Yuba River | Variable radius | 39.239 | -121.269 | # Appendix B Applicable Laws and Examples of Fish Passage Programs at Other Agencies #### **Applicable Laws and Regulations** ### California Fish and Game Commission and Department of Fish and Game The Fish and Game Commission and the Department of Fish and Game make up the fish and wildlife resource management branch of State government. DFG has broad jurisdiction over man-made or natural fish barriers, fishways, dam modifications, fish water bypasses, artificial barriers, and fish entrainment situations. In the early 1900s, the California Legislature made it unlawful to impede fish passage (Fish and Game Code Sections 5901 and 5931) and made unlawful the accumulation of mining debris or logjams that impede fish passage (Fish and Game Code Section 5948). Later the Legislature required fish screens on diversions (Fish and Game Code Section 5980). DFG has mandated authority to influence the management of watersheds through inspecting the design of dams for fishery protection, issuing Streambed Alteration Agreements, and commenting on Timber Harvest Plans. DFG is mandated "from time to time" to examine all dams in the state and to order, upon a finding by the Fish and Game Commission, dam owners to construct a fishway if there is not free passage for fish over or around the dam (Fish and Game Code Section 5930-1). Fish and Game Code Section 5937 requires dam owners to allow sufficient water to pass through the dam to keep in good condition any fisheries downstream of the dam. The Fish and Game Commission receives applications for new dams filed with the Department of Water Resources (DWR) and can order the construction of a fishway, if it is necessary and practical. If not, the commission can order the owner to establish a fish hatchery (Fish and Game Code Sections 5933 and 5938). Of broad effect, Fish and Game Code Sections 1600–1616 charge DFG with regulating any project altering the bed, bank, or channel of a river, stream, or lake if that project may substantially impact fish and wildlife resources. In issuing a Streambed Alteration Agreement, DFG is required to propose modifications to the project to protect any fish and wildlife resources on the site that may be substantially adversely affected. The Salmon, Steelhead Trout and Anadromous Fisheries Program Act of 1988 required DFG to establish a comprehensive program to increase the natural production of salmon and steelhead trout, as opposed to production via hatcheries. The act established as State policy that this should be accomplished primarily through improvement in stream habitat. In addition, habitats shall not be diminished without offsetting the impacts (Fish and Game Code Sections 6900–6957). DFG reviewed dam removals in the Klamath River Drainage in the early 1950s. Subsequently, in the early 1950s, 23 dams were removed, opening up at least 210 miles of spawning stream (Handley and Coots 1953). #### State and Federal Species Protection Legislation In 1970 California enacted the Endangered Species Act. Three years later, the federal Endangered Species Act of 1973 became law. Both laws protect animal species by designating them as either threatened or endangered. The laws require State and federal agencies to develop and implement plans to protect and recover populations of the designated species. The US Fish and Wildlife Service (USFWS) and NOAA's National Marine Fisheries Service (NMFS) enforce the federal version of the law, and DFG is responsible for enforcement of the State law. In October 1986 the federal Electric Consumer Protection Act was enacted. It required the Federal Energy Regulatory Commission (FERC) to consider the value of fish and wildlife in its hydroelectric power program. It also required that recommendations of federal and state fish and wildlife agencies be considered when new power plants are built. In 1992 the federal Central Valley Project Improvement Act (CVPIA) became law. It required that the Central Valley Project consider fish and wildlife protection and restoration as important a priority as irrigation, domestic water uses, and power generation. #### **Other Programs** #### California Resources Agency In November 1999 the California Resources Agency (Resources Agency) convened a group of State, local, and federal agencies, fisheries conservation groups, researchers, restoration contractors, and others to discuss ways to restore and recover anadromous salmonid populations by improving fish passage at road crossings with culverts. This effort was part of the Resources Agency's effort to implement the California Coastal Salmon and Watersheds Program, which included an objective to coordinate fish passage activities. Through coordinating resources and authorities and creating the Fish Passage Forum, a comprehensive program was achieved and formalized in a Memorandum of Understanding that was to be signed by all cooperators by the end of 2002. As trustee for fisheries resources, DFG serves as the principal coordinator for the Fish Passage Forum. The Fish Passage Forum participants have worked together to develop short-term solutions for several high priority fish passage projects. They have also developed a strategic plan to facilitate and coordinate fish passage inventory and assessment, data sharing and database development needs, fish passage design, fish passage project implementation, training, and public education and outreach. For more information, contact: Cathy Bleier, Resources Agency, (916) 653-6598, e-mail: cathy@resources.ca.gov or Julie Brown, DFG, (916) 327-8843, e-mail: jbrown@dfg.ca.gov #### Five-counties Program The five North Coast counties of Humboldt, Mendocino, Trinity, Siskiyou, and Del Norte began a coordinated effort to inventory, prioritize, and resolve fish passage at road crossings, such as bridges, roads, and culverts. The program is overseen by NOAA's NMFS and is going into its fourth year. #### California Department of Fish and Game DFG carries out many fish passage and fish protection projects through a variety of programs. DFG's fish passage programs are implemented by the regional offices. Two fish screen shops in Region 1, one shop in Region 2, and one shop in Region 4 build, install, and maintain screens for diversions and some fish ladders. Central Valley region offices (Regions 1, 2 and 4) each have an Anadromous Fish Restoration Program coordinator supported by the USFWS AFRP which coordinates with local, federal, and other State agencies on fish passage and fish protection and habitat restoration projects in the region. In addition, DFG provides funds from grant and bond programs for projects that benefit anadromous salmonids, including fish passage projects. Proposals are accepted annually, and advisory committees recommend projects for funding. DFG established a statewide fish passage coordinator in the Native Anadromous Fish and Watershed Branch, assisting in the coordination of fish passage programs in other agencies and nongovernmental organizations, as well as acting as lead person coordinating the Fish Passage Forum for statewide activities to restore anadromous fish passage. DFG's Statewide Fish Screen and Fish Passage Program, part of the Inland Fisheries Division's Salmon, Steelhead Trout and Anadromous Fisheries Restoration and Enhancement Program, has identified and is performing the following activities: (1) inventory of water diversion and fish passage problems; (2) evaluation and prioritization of fish screening and fish passage problems; (3) implementation or coordination fish protection activities; (4) evaluation of existing and proposed fish protective installations; and (5) review of fish screening and fish passage literature. Fish Passage Criteria. DFG has developed draft guidelines that address fish passage at road crossings and culverts. The guidelines set criteria for water velocities, water depths and high and low passage flows for adult and juvenile salmonids. The draft guidelines are available from DFG upon request. The Fish Passage Improvement Program (FPIP) uses these and NMFS criteria to guide evaluations of road crossings and culverts. #### California Coastal Conservancy The State Coastal Conservancy provides grants and technical assistance to nonprofits, local governments, Resource Conservation Districts, and other organizations for watershed planning, assessment, implementation projects, and monitoring. Many such efforts address fish migration barriers. The conservancy is participating with State and federal agencies and nonprofit organizations in evaluating the removal of Matilija Dam, evaluating alternatives for fish passage at San Clemente Dam on the Carmel River, For more information, contact Miles Croom, (707) 575-6068, e-mail: Miles.Croom@noaa.gov For more information, contact Paul Raquel, (916) 227-2330, e-mail: praquel@dfg.ca.gov For more information, contact: Michael Bowen, (510) 286-0720, e-mail: mbowen@scc.ca.gov
contributing funding for fish ladders on Robles Dam on the Ventura River, and providing funding for fish passage improvement projects in Humboldt, Del Norte, and Mendocino counties. Through an interagency agreement, FPIP is assisting the California Coastal Conservancy with its coastal barrier inventory. The conservancy, with \$750,000 provided by State legislation, is developing a comprehensive assessment of barriers to fish passage in many coastal watersheds. The assessment will compile and standardize existing data into an Internet-accessible GIS database. The assessment program will be augmented by an ongoing conservancy-funded assessment of road and stream crossings in Marin County and proposed assessments of barriers in streams of the Santa Monica Mountains and the Sisquoc watershed. In compiling this assessment, the conservancy will draw from many other barrier assessment efforts statewide. A final report of the program was due in February 2003. #### California Department of Transportation In 2000 Caltrans began implementing a Statewide Passage Barrier Assessment and Correction Program within each of its districts to assess state highway culverts and stream crossings for fish passage impediments. The program will enhance Caltrans' overall rate of completing inventories and facilitate prioritization of funding for sites needing correction. The statewide assessment of highway culverts started along the Northern California coast (District 1) and is now progressing to the northeast and Central Coast areas of the state (Districts 2, 4, 5). Humboldt State University, as part of an interagency agreement with Caltrans, is performing the field assessment and analysis of state highway routes in Northern California. Caltrans signed an interagency agreement with DWR' FPIP to assist with inventory and analysis of culverts along the remainder of the state's highways. Caltrans is pursuing restoration partnerships with other agencies and local watershed groups as one method of augmenting funding for implementing corrective actions at road crossings to improve fish passage conditions. In 2001 Caltrans and the National Park Service received an Environmental Enhancement and Mitigation grant for fish passage remediation on Solstice Creek. The Caltrans program is also working on development of a fish passage engineering manual for Caltrans engineers and biologists to use as a guide for road and culvert construction in streams. For more information on Caltrans efforts to restore fish passage, contact: Deborah McKee, (916) 653-8566, e-mail: Deborah McKee@dot.ca.gov #### NOAA's National Marine Fisheries Service (NMFS) FERC relicensing. NMFS has authority under Sections 18 and 10(j) of the Federal Power Act to protect fish at hydroelectric facilities. Specifically, under Section 10(j) NMFS recommends to a FERC licensee conditions for fish protection, mitigation, and enhancement. Section 18 expressly authorizes the Department of Commerce to issue mandatory fishway prescriptions, stating that FERC must require construction, maintenance, and operations by a licensee at its own expense of such fishways as may be prescribed by the Secretary. Over the next 10 or more years, NMFS proposes to participate in numerous FERC relicensing actions. Forty-two project licenses in California are either undergoing relicensing or will expire between 2000 and 2010. The FERC anticipates that up to 85 percent of project applicants will opt to use the Alternative Licensing Process, a new collaborative approach to relicensing intended to improve efficiency. NMFS anticipates greatly increased demands on staff as a result. Fish Passage Criteria. NMFS has developed criteria for water velocities, water depths and high and low passage flows for adult and juvenile salmonids. The guidelines address fish passage at road crossings and culverts. The FPIP uses these and DFG criteria to guide evaluations of road crossings and culverts. #### US Bureau of Reclamation CVPIA Anadromous Fish Restoration and Screening Programs. The US Bureau of Reclamation is involved with fish passage improvements in the Central Valley through two CVPIA-funded programs (co-managed by USBR and USFWS)—the Anadromous Fish Screen Program and the AFRP. The AFSP directs the Department of the Interior to help the state avoid losses of juvenile anadromous fish resulting from unscreened or inadequately screened diversions. The program provides a mechanism and a major source of funds to minimize and avoid loss of juvenile anadromous fish at diversions. Since 1996 the AFSP has helped fund more than 25 projects, 17 of which have been completed. Through the program, diversions of totaling almost 4,000 cfs will be screened. Roughly 70 percent of all diversions over 250 cfs were to be screened within the Sacramento and San Joaquin River systems, the Delta, and Suisun Marsh by end of 2002 fiscal year. #### US Fish and Wildlife Service The AFRP implements a program through a variety of actions that has the goal of at least doubling natural production of anadromous fish in California's Central Valley streams. Since 1995 the AFRP has helped implement more than 70 projects to restore natural production of anadromous fish. USBR and USFWS jointly manage and fund projects such as the removal of Saeltzer Dam on Clear Creek (see Chapter 4) and improvements at Red Bluff Diversion Dam on the Sacramento River (see Chapter 3). In addition, USBR responded to a request from Ventura County for assistance with investigations at Matilija Dam on Matilija Creek. USBR was already performing fish passage and flood control projects at two other dams in the For more information contact Steve Edmondson, (707) 575-6080, e-mail: steve.edmondson@noaa.gov The NMFS guidelines are available at http://swr.nmfs.noaa.gov/ For more information, contact Bill O'Leary, USBR AFSP, (916) 978-5207, e-mail: woleary@mp.usbr.gov Anadromous Fish Restoration Program in Central Valley: http://delta.dfg.ca.gov/afrp For more information, contact: John Icanberry, USFWS AFRP, (209) 946-6400, e-mail: john icanberry@fws.gov same watershed, so it was deemed appropriate for the agency to undertake sediment and feasibility studies at Matilija Dam as well (see Chapter 3). #### **Literature Cited** Handley J, Coots M. 1953. The removal of abandoned dams in the upper Klamath River drainage, California. California Department of Fish and Game. 39(3): p 365-374. ### Appendix C Structure Removal Examples and Challenges #### Red Bluff Diversion Dam Fish Passage Improvement – Tehama County Red Bluff Diversion Dam is on the Sacramento River immediately downstream of Red Bluff. When the dam's gates are lowered into the Sacramento River, the water behind the 41-foot-high and 752-foot-wide dam is raised, creating Lake Red Bluff and allowing gravity diversion into the Tehama-Colusa and Corning canals for delivery to 17 irrigation districts. With the gates in place, the dam presents an upstream and downstream obstacle to migrating fish. Fish ladders are inefficient at certain flows. Additionally, the tailrace and lake created by the dam provide habitat for species that prey on juvenile salmon, reducing their survival rates. Fish passage at the dam is crucial because a substantial number of Chinook salmon in the Sacramento River naturally spawn in the reach upstream of the dam. In 1995 a large research pumping plant was installed. The pumps take fish and water at the same time but screen the fish out after pumping. Testing of the pumps concluded in 2001, and results are being reviewed to determine if such technology could be used in place of the diversion dam or elsewhere. Capital and research costs were about \$25 million. In addition, the Tehama-Colusa Canal Authority (TCCA)—with Central Valley Project Improvement Act (CVPIA) and California Proposition 204 funds—and the US Bureau of Reclamation (USBR) are jointly funding the Fish Passage Improvement Project at the dam. The project is seeking alternative diversions to reduce the impacts of the dam on upstream and downstream migration of juvenile and adult anadromous fish, while improving the reliability of agricultural water supply to the Tehama-Colusa and Corning Canal systems. Three alternatives include (1) dam improvements and construction of new fish ladders, (2) fish screens and pumps, or (3) year-round "gates-out" with water diverted by pumps and screened intakes. Recreation at the lake is important to Red Bluff and the surrounding community, so alternatives that affect the lake must be carefully weighed. The project is in Phase II, Preliminary Design and Environmental Documentation. A record of decision is expected by April 2003. Once the ROD is completed, future phases will include Phase III, Final Design and Permit Coordination; Phase IV, Construction; and Phase V, Monitoring, which will be conducted for 7 to 10 years thereafter. Cooperating agencies, organizations, and others include TCCA, USBR, city of Red Bluff, Tehama County, Red Bluff Chamber of Commerce, Farm Bureau, fishing and environmental interests, educational groups, US Fish and Wildlife Service (USFWS), National Marine Fisheries Service (NMFS), California Department of Fish and Game (DFG), and the California Department of Water Resources (DWR). Photo C-1 Sacramento River—Red Bluff Diversion Dam/USBR photo For more information, go to Web site or contact staff listed below: http://www.tccafishpassage.org/ Mike Urkov, project planner, CH2M Hill. (530) 229-3238; e-mail: murkov@ch2m.com Harry Rectenwald, DFG, 530) 225-2368; e-mail: hrectenw.@dfg.ca.gov Art Bullock, TCCA. (530) 934-2125. e-mail: tcwaterman@aol.com Max Stodolski, USBR. (530) 529-3890. e-mail: mstodolski@mp.usbr.gov #### **Diversion Dams, Butte Creek - Butte County** Numerous
restoration projects on Butte Creek are completed or are under way. The creek is one of four Sacramento River tributaries that support populations of Central Valley spring-run Chinook salmon. The Western Canal Water District's (WCWD) Butte Creek Fish Passage Improvement Project involved five dams: Point Four Dam, Western Canal Main Dam, Western Canal East Channel Dam, McGowan Dam, and McPherrin Dam. The dams ranged from 6- to 12-feet high and 10- to 100-feet wide. Project objectives were to eliminate 12 unscreened diversions that impacted juvenile salmonids, to reconfigure water delivery facilities to make them fish-safe, to restore spawning and rearing habitat for threatened spring-run Chinook salmon, and to increase water supply reliability for agriculture and in wildlife refuges. The project also faced the challenges of working within the allowable construction windows to avoid or minimize impacts to salmonids, avoiding interruption of water deliveries during construction, determining how to dewater the construction sites, and overcoming logistical difficulties associated with the distance between construction sites. The project covered 60 square miles. Completed in the early 1900s, the Western Canal Main and Western Canal East Channel Dams allowed WCWD's Main Canal to cross Butte Creek. Western Canal Main Dam also diverted Butte Creek water for agriculture. Both dams had fish ladders, but they were antiquated. Western Canal Main, Western Canal East Channel, McGowan, and McPherrin dams were removed in 1998 at a cost of \$9.5 million. Point Four Dam was removed in 1993 at a cost of \$365,000. Funding sources included the Anadromous Fish Restoration Program (Central Valley Project Improvement Act), the Ecosystem Restoration Program (CALFED Bay-Delta Program Category III), Four Pumps Mitigation Fund, WCWD, and California Urban Water Agencies. The project removed barriers and modified water diversion and conveyance facilities to restore 25 miles of Butte Creek to unimpeded flow for the first time since the 1920s. This was done while maintaining full water deliveries. Additional Butte Creek fish passage improvement projects built or replaced defunct fish ladders at other dams, including: - Parrott-Phelan Fish Screen and Fish Ladder Project (1994) - Durham Mutual Fish Ladder and Fish Screen Project (1996) - Rancho Esquon Partners Fish Ladder and Fish Screen Project (1996) - Gorrill Ranch Fish Ladder and Fish Screen Project (1996). Benefits of the restoration work have already been seen. The number of adult spring-run spawners increased from 14 in 1987 to 20,000 in 1998. Centerville and Butte Creek head dams (PG&E hydropower dams upstream of the Butte Creek restoration project) have been considered for removal or modification, but there are unresolved issues about modification of downstream natural barriers and concerns about restrictions on land-use Photo C-2 Butte Creek— Western Canal Dam before removal Photo C-3 Butte Creek— Western Canal Dam before during removal For more information, contact: Paul Ward, DFG (530) 895-5015. e-mail: pward@dfg2.ca.gov Olen Zirkle, Ducks Unlimited. 3074 Gold Canal Drive, Rancho Cordova, CA 95670 (916) 852-2000; e-mail: ozirkle@ducks.org Kevin Dossey, DWR (530) 529-7362; e-mail: dossey@water.ca.gov For more information about Butte Sink projects, contact: Rob Capriola, California Waterfowl Association, 132-B North Enright Ave., Willows, CA 95988 (530) 934-9182; e-mail: robcap@inreach.com activities should Endangered Species Act-listed anadromous fish gain access to the upper watershed. #### **Butte Creek Restoration** Restoration of Butte Creek has begun with several restoration plans with varying objectives. Included are: - Upper Sacramento River Fisheries and Riparian Habitat Management Plan (SB 1086), January 1989, with the stated goal "... to protect, restore, and enhance the fish and riparian habitat and associated wildlife of the upper Sacramento River" and tributaries. - Central Valley Salmon and Steelhead Restoration and Enhancement Plan (SB 2261), April 1990, with the stated goals to "(1) restore all depleted salmon and steelhead habitat to a condition capable of sustaining population goals; (2) at least double the natural salmon production by the year 2000; (3) develop an annual steelhead run in the Sacramento River system of 100,000 fish; (4) ensure proper mitigation and compensation of existing projects that have resulted in resource loss or which are continuing to cause resource damage; (5) ensure that future projects either avoid adverse impacts to salmon and steelhead and their habitats or provide compensation where impacts cannot be avoided; and (6) enhance the quality of fishing opportunities for inland sport, ocean sport, and commercial users and maintain populations at levels capable of supporting sustained year-round angling opportunities." - Restoring Central Valley Streams: A Plan for Action, November 1993, with the stated goal "... to restore and protect California's aquatic ecosystems that support fish and wildlife and to protect threatened and endangered species." - Revised Draft Restoration Plan for the Anadromous Fish Restoration Program (CVPIA AFRP), May 1997, with the stated goal to "... implement a program which makes all reasonable efforts to ensure that, by the year 2002, natural production of anadromous fish in Central Valley rivers and streams will be sustainable, on a long-term basis, at levels not less than twice the average levels attained during the period of 1967-1991." - CALFED Bay-Delta Program Ecosystem Restoration Program, July 2000, with the stated goal to "... restore ecosystem health and improve water management for beneficial uses of the Bay-Delta system." Each of the following actions, listed generally in order of implementation, has been completed or is in progress in the Butte Creek watershed and has been implemented under the general goals and objectives of the above restoration plans. #### **Parrott-Phelan Diversion** - 1) Name: Parrott-Phelan Fish Screen and Fish Ladder Project. - 2) Total Project Budget: \$891,591 (Screen: DFG Prop. 70, \$64,500; M&T Chico/Llano Seco Ranches \$64,500) (Ladder: DFG, Wildlife Conservation Board, CVPIA and Four Pumps \$756,591) - 3) Total Spent to Date: \$891,591 - 4) Stakeholder Groups/Agencies: M&T Chico Ranch, Llano Seco Ranch, USFWS, DFG. - 5) Project Start Date: 1994 - 6) Project Goals and Objectives: Provide adequate passage for juvenile and adult anadromous fish. - 7) Current Status: The fish ladder and screen are being operated and maintained by M&T Chico Ranch. Also, each of the structures is being used by resource agencies for technical analysis of structures and biological analyses of life history patterns of anadromous fish. The information generated has and is being used in the development and implementation of structures in other watersheds and to better define life history patterns of anadromous fish throughout their entire migratory range. - 8) Future Actions: Land acquisition and riparian restoration are being implemented on lands adjacent to the project owned by both the M&T Chico Ranch and DFG. #### **Parrott-Phelan Diversion** - 1) Name: M&T Pumps Water Exchange - Total Project Budget: \$4.6 million for pump relocation and screening on Sacramento River. Water exchange was not valued but was M&T Chico/Llano Seco Ranch's contribution to project cost. - 3) Total Spent to Date: same as above - 4) Stakeholder Groups/Agencies: M&T Chico and Llano Seco Ranches, DFG, USFWS, USBR, State Water Resources Control Board (SWRCB), Butte County Superior Court (adjudication), DWR. - 5) Project Start Date: 1996. - 6) Project Goals and Objectives: Provide adequate flows in Butte Creek for anadromous fish. - 7) Current Status: Water exchange agreement with USBR is being completed and will eventually result in a SWRCB permanent designation for instream use. Water exchange involves respective ranches leaving 40 cfs in Butte Creek (primarily west branch of Feather River water) from October to June, in exchange for the right to divert equal volume from Sacramento River at M&T Pumps. - 8) Future Actions: Completion of water right agreements with USBR, SWRCB, Butte County Superior Court (adjudication). Potential additional water acquisitions at the Parrott-Phelan diversion site to provide ultimate minimum base flow. #### **Western Canal Diversions** - 1) Name: Western Canal Siphon Project - 2) Total Project Budget: \$9.7 million. (Initial planning: WCWD \$150,000; DFG Tracy Mitigation \$150,000) (Implementation: WCWD, \$3.133 million; CVPIA, \$3.133 million; Cat. III Met., \$3.133 million) - 3) Total Spent to Date: \$9.7 million - 4) Stakeholder Groups/Agencies: WCWD, Gorrill Ranch, McGowan Ranch, McPherrin Ranch, USBR, DFG, USFWS, DWR. - 5) Project Start Date: 1992 - 6) Project Goals and Objectives: Provide adequate fish passage at McPherrin, McGowan, Western Canal (2 dams) by removing respective dams from Butte Creek. - 7) Current Status: Siphon installation and dam removals were completed during 1998. Butte Creek flows legally diverted at the sites where the dams were removed have either been dedicated for instream use or moved to the Gorrill Diversion site. The WCWD provided alternate sources of water to all diverters previously utilizing the four structures. 8) Future Actions: None #### **Western Canal Diversion Water Rights** - 1) Name: Western Canal Project Water Rights Acquisition - 2) Total Project Budget: Included in Western Canal Siphon and Gorrill Diversion Fish Ladder and Fish Screen Projects. - 3) Total Spent to Date: Same - 4) Stakeholder Groups/Agencies: WCWD, Gorrill Ranch, Alma Ryan, Jim McAlister, DFG, Butte County Superior Court (adjudication), DWR. - 5) Project Start Date: 1992 (Part of overall Western Canal Siphon Project) - 6) Project Goals and Objectives: Provide base instream flows of 10 cfs July through September downstream of the Gorrill Diversion site. - 7) Current Status:
Currently implemented and within the responsibility of the DWR Butte Creek Watermaster. - 8) Future Actions: None. #### **Point Four Diversion** - 1) Name: Point Four Dam Removal Project. - 2) Total Project Budget: \$365,000 (WCWD \$235,000; DFG Prop. 70, \$130,000) - 3) Total Spent to Date: \$365,000 - 4) Stakeholder Groups/Agencies: Point Four Ranch, WCWD, DFG, DWR. - 5) Project Start Date: 1991 - 6) Project Goals and Objectives: Provide adequate fish passage at Point Four Dam. - 7) Current Status: Dam was removed in 1993 and an alternate source of water provided to the diverter via the WCWD. - 8) Future Actions: Possible relocation of original Butte Creek water right for the benefit of fish and wildlife. #### **Durham Mutual Diversion** - 1) Name: Durham Mutual Fish Ladder and Fish Screen Project. - 2) Total Project Budget: \$935,441. (Initial Planning and design: DFG Tracy Mitigation \$66,000) (Implementation: CVPIA, \$464,720; CALFED Cat. III., \$316,500; Four Pumps, \$88,221) - 3) Total Spent to Date: \$935,441. - 4) Stakeholder Groups/Agencies: Durham Mutual Water Company, DFG, DWR, TNC, DU. - 5) Project Start Date: 1996 - 6) Project Goals and Objectives: Provide adequate fish passage at Durham Mutual Diversion Dam. - 7) Current Status: The fish ladder and screen, which were completed in 1998, are operated and maintained by the Durham Mutual Water Company and are awaiting certification by the Anadromous Fish Screen Program (AFSP) technical team. - 8) Future Actions: None. #### **Durham Mutual Dam Water Rights** - 1) Name: Durham Mutual Water Rights Acquisition Project. - 2) Total Project Budget: Unknown - 3) Total Spent to Date: Unknown - 4) Stakeholder Groups/Agencies: Resource Renewal Institute (RRI), Butte County Superior Court (adjudication), SWRCB, Clarence Entler, Mary Roth, Bee Compton, DWR Butte Creek Watermaster. - 5) Project Start Date: 1997 - 6) Project Goals and Objectives: Provide adequate flows in Butte Creek for anadromous fish - 7) Current Status: Water rights to first priority Butte Creek flows (5 cfs April-September, 3 cfs October, 1.5 cfs November-March) were acquired by RRI for instream use. RRI is attempting to sell rights to USBR under CVPIA water acquisition program. RRI has filed under the Butte Creek Adjudication for dedication of acquired flows for instream use, and may file with SWRCB for similar dedication. - 8) Future Actions: Potential acquisition of additional water rights at this site. #### **Adams Diversion** - 1) Name: Rancho Esquon Partners Fish Ladder and Fish Screen Project. - 2) Total Project Budget: \$1,108,460. (Initial Planning and design: DFG Tracy Mitigation \$66,000) (Implementation: CVPIA \$520,897; Cat. III Met. \$520,897). - 3) Total Spent to Date: \$1,108,460. - 4) Stakeholder Groups/Agencies: Rancho Esquon Partners, DFG, DWR, DU. - 5) Project Start Date: 1996 - 6) Project Goals and Objectives: Provide adequate fish passage at Adams Diversion. - 7) Current Status: Project was completed during 1998, with subsequent modifications to the low-flow fish ladder completed in 1999. Technical analysis of performance has been completed and is pending AFSP final certification. Fish ladder and fish screen are being operated and maintained by Rancho Esquon Partners. - 8) Future Actions: DFG will closely monitor low-flow fish ladder for potential future modifications. #### **Gorrill Diversion** - 1) Name: Gorrill Ranch Fish Ladder and Fish Screen Project. - 2) Total Project Budget: \$1,618,563. (Initial Planning and design: DFG Tracy Mitigation \$66,000) (Implementation: CVPIA \$755,949; Cat. III Met/Prop. 204 \$705,947). - 3) Total Spent to Date: \$1,618,563. - 4) Stakeholder Groups/Agencies: Gorrill Ranch, DFG, DWR, DU, WCWD. - 5) Project Start Date: 1996. - 6) Project Goals and Objectives: Provide adequate fish passage at Gorrill Diversion and consolidate WCWD's remaining Butte Creek water rights. - 7) Current Status: The project was completed during 1998 and has been certified by AFSP technical team. Fish screen and fish ladders are being operated and maintained by Gorrill Ranch. 8) Future Actions: Potential need for flow monitoring station immediately downstream of structure to manage instream flow acquisitions. #### Sanborn Slough Bifurcation - 1) Name: Bifurcation Sanborn Slough Water Control Structure Project. - 2) Total Project Budget: \$1.07 million. (Initial Planning and design: USFWS AFRP \$70,000) (Implementation: USFWS Sacramento Refuge \$1 million). - 3) Total Spent to Date: \$1.07 million - 4) Stakeholder Groups/Agencies: CWA, DU, RD1004, Eric Foracre, Butte Sink Waterfowl Association, USFWS, DWR, DFG. - 5) Project Start Date: 1998. - 6) Project Goals and Objectives: Provide adequate fish passage and water control at Sanborn Slough Butte Sink bifurcation. - 7) Current Status: Standalone subproject was completed as per total spent of \$1.07 million. Management agreement is being developed with primary management responsibility assigned to RD1004, in conjunction with Eric Foracre, and the Butte Sink Waterfowl Association. - 8) Future Actions: Initial project funding was insufficient to complete as per final design. Additional funding (\$1 million) is currently being sought to complete additional phase of project. #### **MCAMIS Property Land Acquisition** - 1) Name: Butte Creek Ecological Preserve Honey Run Project. - 2) Total Project Budget: \$546,067. (CALFED Cat. III \$186,128; NFWF \$132,439; USFWS AFRP \$125,000; WCB \$102,500) - 3) Total Spent to Date: \$546,067 - 4) Stakeholder Groups/Agencies: CSUC Research Foundation, John McAmis, DFG, USFWS, BCWC. - 5) Project Start Date: 1997 - 6) Project Goals and Objectives: Protect riparian corridor and aquatic habitat valuable to the restoration and survival of anadromous fish. - 7) Current Status: The 90-acre McAmis property was acquired in 1998 and is contiguous with the DFG-owned Butte Creek Ecological Preserve Canyon and Virgin Valley Units which extend downstream to Highway 99. The California State University, Chico Research Foundation has completed a memorandum of understanding with DFG to assume management responsibility for entire Butte Creek Ecological Preserve and will use the McAmis (Honey Run Unit) for educational purposes in conjunction with CSUC. - 8) Future Actions: Additional funding is being sought to initiate the first two years of management activities, after which it is anticipated that endowments funded by local donors and alumni will suffice. #### **Keeney Property Land Acquisition** - 1) Name: Butte Creek Preserve, Keeney Ranch - 2) Total Project Budget: \$735,000 (USFWS AFRP) - 3) Total Spent to Date: \$735,000 - 4) Stakeholder Groups/Agencies: The Center For Natural Lands Management, Butte County Fish and Game Commission, USFWS AFRP, CSUC Research Foundation, Keeney Ranch. - 5) Project Start Date: 1997 - 6) Project Goals and Objectives: Protect riparian zone for the benefit of anadromous fish and other wildlife. - 7) Current Status: The 56-acre Keeney property was acquired during 1997. The property is owned and managed by The Center for Natural Lands Management in partnership with the CSUC Foundation. - 8) Future Actions: Completion of the management plan and riparian restoration is awaiting a permit from the State Reclamation Board. In conjunction with the Butte County Fish and Game Commission, approximately 15 acres will sell as a mitigation bank. #### The Question of Structure Removal or Retention About one-quarter of the 76,000 dams listed in the US Army Corps of Engineers National Inventory of Dams (NID) were constructed during the 1960s; many structures are now a half-century old. By the year 2020, the Association of State Dam Safety Officials estimates, 80 percent of all dams will reach their design life (ASDSO 2001). The downstream hazard of dams, in the event of failure, is considered significant or high for over 30 percent of the dams in the NID database. Consequently, many dams are or will soon be in need of safety rehabilitation. The costs for dam rehabilitation can sometimes exceed the economic return of a dam. With 75 to 90 percent of dams in private or local government ownership, rehabilitation and continued operation is sometimes financially infeasible. More than 2,200 dams in the United States are for hydroelectric generation and the Federal Energy Regulatory Commission issues operating licenses for more than 1,000 of these dams (FERC 2002). California, New York, Wisconsin and Maine collectively have more than 36 percent of the hydroelectric dams requiring FERC licenses. By the year 2010, more than a quarter of all FERC-licensed dams will need to be reissued a FERC license. Dam decommissioning is sometimes considered as an alternative during the relicensing process. American Rivers has documented the removal of almost 500 structures, though the actual total is likely to be many more (Heinz 2002). The nation has many small dams that are abandoned or obsolete and whose owners may wish to consider removal as a viable option. Almost all dams removed were small and privately owned. Reasons for dam removal included economic or structural obsolescence, safety, legal or financial liability, dam site restoration, ecosystem and watershed restoration, riparian and aquatic species habitat restoration, unregulated flow recreation, and water quality or quantity. Decision-making approaches about dam retention or removal include (1) establishing goals, objectives, and basis for the decision, (2) identifying major issues of concern, (3) assessing potential physical, biological, and economic and social indicators and outcomes, and (4) making decisions with a framework that encompasses costs and benefits, gains and losses, public support and concerns, and private and public interests. Data collection and assessment of outcomes such as likely future conditions are key components to each of these steps. This approach could be applied to any structure that obstructs fish migration (Heinz
2002; Trout Unlimited 2001). #### **Key Considerations** Four key areas for consideration in any dam removal or retention project: physical environment, biological changes, economic aspects, and social aspects (Heinz 2002). #### Physical Environment Dam removal can restore some but not all of the physical characteristics of the river that existed before the dam were built, but that the most important positive outcome of dam removal is the reconnection of river reaches so that they can operate as an integrated system again. The extent of biological changes can depend on such things as the size of the dam (storage capacity), quantity and quality of sediment in the reservoir, and stability of the downstream river reach (Heinz 2002). #### **Biological Changes** Dam removal may increase abundance and diversity of aquatic insects, fish and other populations; may destroy wetlands that existed in the reservoir but result in new wetlands downstream; or result in the replacement of one aquatic community with another by changing the environment from a lentic to lotic system. This may, therefore, create a partly natural and partly artificial population structure depending on species and resulting environmental conditions. The most significant biological benefit of removing a small structure is the increased accessibility of upstream habitat and spawning areas for migratory and anadromous fishes (Heinz 2002). #### **Economic Aspects** Traditional benefit-cost analysis (avoided costs of dam operation and external costs versus lost beneficial effects of dam operation) does not necessarily apply to dam removals because of the challenge of assigning monetary value for environmental losses or gains. While positives and negatives can be arrayed for various stakeholders, many environmental outcomes are uncertain or difficult to establish in monetary terms and adequately incorporate (Heinz 2002; Trout Unlimited 2001). Methods to quantify environmental benefits and costs have been under evaluation and development by the US Army Corps of Engineers in a recent study, Multi-Objective Approaches to Floodplain Management on a Watershed Basis. More information on these economic evaluation methods and the study is available at http://www.ecosystemvaluation.org/ and at http://www.cop.noaa.gov/ #### Social Aspects Finally, the social context of dam removal decisions is often as important as the environmental and economic contexts. Social outcomes of dam removal include aesthetics of the dam site, changed recreational opportunities, or loss of a historically significant structure or water body. Other issues may include property values, tribal rights, water quality, flood control, and maintenance of storage capability. Dam removal decisions require careful planning and review. A removal project needs to be scientifically based taking into consideration specific economic and social contexts in planning process that are systematic, open and inclusive of the people in the affected communities. #### **References Used** - [ABDSO] Association of State Dam Safety Officials. 2001. Top issues facing the dam safety community. http://www.damsafety.org. - [FERC] Federal Energy Regulatory Commission. 2002. Hydropower-water power-use and regulation of a renewable resource. http://www.ferc.gov/ - [FOR] Friends of the River. 2000. Rivers reborn: removing dams and restoring rivers in California. http://www.friendsoftheriver.org/Publications.html (16 Oct. 2000) - Heinz Center, The. 2002. Dam Removal Science and Decision Making. The H. John Heinz III Center for Science, Economics and the Environment. Washington, D.C. - Maclin E, Sicchio M, editors. 1999. Dam removal success stories: restoring rivers through selective removal of dams that don't make sense. American Rivers, Friends of the Earth, and Trout Unlimited, Inc. 114 p + appendices. - National Marine Fisheries Service. 2001. Guidelines for salmonid passage at stream crossings. Final draft. September, 2001. Southwest Region. - National Marine Fisheries Service. 2002. Improving stream crossings for fish passage. Draft Final Report. Prepared by Humboldt State University Foundation. NMFS contract No. 50ABNF800082. In preparation. - Trout Unlimited. 2001. Small dam removal. A review of potential economic benefits. Arlington, VA. ### Three Photographs of Red Bluff Diversion Dam Fish Passage Improvement—Tehama County | Photo C-1 | Sacramento River—Red Bluff Diversion Dam | .C- | 1 | I | |-----------|--|-----|----|---| | Photo C-2 | Butte Creek—Western Canal Dam before removal | .C- | 12 | 2 | | Photo C-3 | Butte Creek—Western Canal Dam during removal | .C- | 12 | | Photo C-1 Sacramento River—Red Bluff Diversion Dam **USBR** photo Photo C-2 Butte Creek—Western Canal Dam before removal ### Appendix D Evolutionarily Significant Units, Critical Habitat, and Essential Fish Habitat NOAA's National Marine Fisheries Service (NMFS) administers the Endangered Species Act for marine species and anadromous fish. The act requires NMFS to use the best scientific and commercial data available about species and populations and their habitats to designate threatened or endangered species under the ESA and to identify the habitat necessary for their survival. NMFS has grouped steelhead and Chinook salmon populations into evolutionarily significant units (ESUs) based on two criteria: the population must be reproductively isolated, and it must represent an important component in the evolutionary legacy of the species. Habitat for endangered or threatened anadromous fish is designated as critical habitat under the ESA and as essential fish habitat (EFH) under the Magnuson-Stevens Fishery Conservation and Management Act. EFH has been designated for Chinook salmon, but not for steelhead. #### **Evolutionarily Significant Units** Steelhead along the West Coast are classified into 15 ESUs from Southern California to Canada and east to the Upper Columbia River drainage in Idaho. In California, five ESUs are listed: Northern California (threatened), Central California Coast (threatened), Central Valley (threatened), South-Central California Coast (threatened), and Southern California (endangered). Likewise, Chinook salmon along the West Coast form 17 ESUs from Southern California to Canada and east to the Upper Columbia River drainage. In California, the Central Valley spring-run is listed as threatened, and the Central Valley winter-run is listed as endangered. One other California ESU, the Central Valley fall-run and late-fall run of Chinooks, is designated as a candidate species. #### **Critical Habitat** The ESA requires NMFS to designate critical habitat when a species is listed as endangered or threatened. Critical habitat is a specific area occupied by a listed species that has the physical or biological features essential to conservation of the species, and it may require special management or protection. Essential features include spawning sites, juvenile rearing areas and migration corridors, adult migration corridors, food resources, water quality and quantity, and riparian vegetation. NMFS has designated critical habitat for Central California Coast, South-Central California Coast, Southern California, and Central Valley steelhead, and for Central Valley spring-run and Sacramento River winter-run Chinook salmon. In general, "critical habitat is designated to include all river reaches accessible to listed salmon or steelhead within the range of the ESUs listed ..." (Federal Register 2000). NMFS considers natural barriers and specific dams within the historical range of each ESU to be the upstream limit of a critical habitat designation. Critical habitat for the Central Valley spring-run is based on U.S. Geological Survey (USGS) hydrologic unit codes specified in the Final Rule (Federal Register 2000), and critical habitat for Sacramento River winter-run Chinook salmon is based on the Final Rule (Federal Register 1993). Critical habitat for Central Valley and Central California Coast steelhead is based on USGS hydrologic unit codes specified in the Final Rule (Federal Register 2000). #### **Essential Fish Habitat** The Sustainable Fisheries Act of 1996 (Public Law 104-267) requires fishery management plans for threatened or endangered species to describe and identify EFH. In the Central Valley, only Chinook salmon are covered by this requirement. The act defines EFH as "those waters and substrate necessary to fish for spawning, breeding, feeding, or growth to maturity (NMFS 2000)." The act requires federal agencies to consult with NMFS whenever something they do might adversely affect EFH. Private entities are not required to consult with NMFS unless their activity is funded, permitted, or authorized by a federal agency and the project may adversely affect EFH. States are not required to consult with NMFS; however, NMFS is required to develop EFH conservation recommendations for any state agency activities that would impact EFH. Although the concept of EFH is similar to critical habitat of the ESA, measures recommended by NMFS or a regional fisheries management council to protect EFH are advisory, not prescriptive. #### **Literature Cited** Federal Register, 16 Jun 1993. 48(114): Federal Register. 16 Feb 2000. Designated Critical Habitat: critical habitat for 19 evolutionarily significant units of salmon and steelhead in Washington, Oregon, Idaho and California. Final Rule. 65(32):7764-7787. NOAA's National Marine Fisheries Service (NMFS). 2000. Frequently asked questions essential fish habitat (EFH). http://swr.ucsd.edu/hcd/efhqaca.htm. 16 Oct 2000. ### Appendix E Bay Area and Delta Watersheds outside the FPIP Geographic Scope #### Introduction
As discussed in Chapter 1, the Ecosystem Restoration Program (ERP) within the CALFED Bay-Delta Program is charged with water and ecosystem health in the Bay-Delta and its greater watershed. This includes, among other things, the enhancement and recovery of anadromous salmonid populations in the Bay Area, Delta, and the Sacramento and San Joaquin River watersheds. The Fish Passage Improvement Program (FPIP) supports ERP goals but has a more narrow geographic scope because FPIP's focus is only on waterways for which CALFED has identified fish passage goals. The Bay Area and Delta have their share of migratory barriers. However, CALFED has not identified fish passage goals for the Bay Area and Delta waterways. Consequently, they do not fall under the FPIP geographic scope at this time. Because of their importance and potential for enhancing ERP goals, we added a limited discussion of Bay Area and Delta waterways that provided habitat in the past or currently support native salmonid populations (Figure E-1). Not all waterways in the greater Bay-Delta are being presented in this version of Bulletin 250. Because of the need to focus FPIP resources on waterways with ERP fish passage goals, some important streams that support salmonid populations have been left out including Coyote, Wildcat, and Stevens creeks and the Guadalupe River. Readers should understand that bulletins of the Department of Water Resources (DWR) are works in progress and are updated periodically. If and when the FPIP geographic scope is expanded, the following waterway discussions will be updated and presented. We wish to emphasize that the streams presented in this appendix do not represent an exhaustive list. See Appendix G for bibliographic information on literature cited in this appendix Figure 3-1 2003 Fish Passage Improvement Program priority waterways and known structures of the Bay Area and Delta ## Bay Area and Delta Existing Habitat Conditions and Status of Fish Populations in Bay Area Streams #### Alameda Creek - Alameda and Santa Clara Counties #### Potential Impediments to Anadromous Fish Migration There are eight dams, three weirs, a road crossing, and a gas pipeline crossing identified in Alameda Creek. In Alameda Creek, the BART Weir and an inflatable dam block fish passage at River Mile (RM) 9.7. On Upper Alameda Creek, the San Francisco Public Utilities Commission (SFPUC) operates a large water diversion structure—the Upper Alameda Creek Diversion. This structure blocks upstream passage and reduces streamflows downstream. #### General Description The Alameda Creek watershed is the largest drainage in the south bay of the San Francisco Bay Area. It flows from the Diablo Range west through Sunol Valley and Niles Canyon into southeastern San Francisco Bay just north of the Highway 92 bridge. It drains about 700 square miles (Aceituno and others date unknown). Alameda County Water District, the SFPUC, and Zone 7 of the Alameda County Flood Control and Water Conservation District (ACFC & WCD) use Alameda Creek and its tributaries for water supply and transport. The lower 11 miles of the creek have been channelized for flood control (Gunther and others 2000). In addition to Alameda Creek, two large and several small tributaries are described below. #### Fish Populations Alameda Creek is historically home to runs of coho and Chinook salmon, as well as Central California Coastal steelhead (Alameda Creek Alliance 23 Aug 2000). The Alameda Creek Alliance has letters and photographs documenting coho and Chinook salmon and steelhead in the Alameda Creek watershed going back to the early 1900s (Jeff Miller 2004 Jul pers comm.). Chinook salmon remains were excavated from Native American shell mounds (dated from A.D. 1 to A.D. 600) along Alameda Creek in Union City (Schulz 1986). Today, only steelhead and Chinook salmon ascend the creek. They have recently been observed as far as 8 miles upstream from San Francisco Bay. In July 1995, the California Department of Fish and Game (DFG) did a stream inventory from Calaveras Dam to the Sunol Water Treatment Plant (SWTP). The report identified rainbow trout (DFG 1996a). Fifteen rainbows were caught just upstream of Calaveras Creek during a 1987 DFG fish survey (DFG 1988). Aceituno and others (date unknown) documented in DFG internal reports that rainbow trout were found in Alameda Creek in 1927, 1955, and 1957. NOAA's National Marine Fisheries Services (NMFS) has proposed to list the native resident rainbow trout (*Oncorhynchus mykiss*) in Alameda Creek, its tributaries, and populations in and above Calaveras and San Antonio reservoirs as a threatened species (69FR 33102). Recent For more information, contact: Ted Frink, DWR (916) 651-9630; e-mail: tfrink@water.ca.gov. Eric Cartwright, ACWD. (510) 659-1970; e-mail: eric,cartwright@awcd.com Laura Kilgour, ACFC&WCD (510) 670-6478; e.mail: laura@acpwa.org Pete Alexander, EPRPD. (510) 635—0138; e-mail: palexand@ebparks.org Jeff Miller, Alameda Creek Alliance. (510) 845-2233; e-mail: alamedacreek@hotmail.com Joshua Milstein, City of San Francisco (415) 554-4649; e-mail: Jmilstei@puc.sf.ca.us genetic data strongly suggest that these native resident populations are part of the threatened Central California Coast steelhead evolutionarily significant unit. In 1999 three steelhead were captured at the BART Weir. The Alameda Creek Alliance has videotape and film of them. In recent years, a few Chinook salmon were seen in the flood control channel downstream of the BART Weir. Salmon were also found in archaeological sites in the lower floodplain of Alameda Creek, but it is unknown if those fish were native or if they were transported to the sites (Gunther and others 2000). Run sizes for the salmon and steelhead runs in Alameda Creek are unknown. # Water Quality Alameda Creek is perennial in its upper reaches but is periodically dry in Sunol Valley. Many of the creek's tributaries may be cut off from the main stem in the summer due to lack of flow. There are three major reservoirs in the Alameda Creek watershed, and water supply practices have greatly altered the natural flow in both the main stem and its tributaries. The creek is used as a conduit for water by three Bay Area water supply agencies; water from Hetch Hetchy and the South Bay Aqueduct also augment its flows. The Niles Canyon area of the creek does has high summer temperature, "frequently exceeding 22 °C and occasionally reaching 26 to 28 °C in the upper part of the reach" (Gunther and others 2000). DFG conducted a stream inventory in Alameda Creek from the Calaveras Road Bridge to the Calaveras Creek confluence during July 1995. Water temperatures collected throughout each day ranged from 18 to 29 °C (DFG 1996). Water from the Central Valley flows through this watershed due to releases from the South Bay Aqueduct. This may confuse returning fish and cause straying, but the extent of this straying has not been determined (Gunther and others 2000). #### Hydrology The lower 12 miles of Alameda Creek may become dry during the summer, so flow may be a fish passage issue. The average yearly rainfall for Alameda Creek is about 15 inches (Alameda Creek Alliance 2000). Diversions at the Upper Alameda Creek Diversion Dam (not the main stem), may divert as much as 85 percent of the flow out of the creek (Gunther and others 2000). In 1957 a survey by the California Department of Forestry found flow to range from 6 cubic feet per second to none in May. A 1996 DFG stream inventory reported flows of 3 cfs at the SWTP and 1.5 cfs just upstream of Calaveras Creek. In the same report, temperatures of 18 to 24 °C were recorded for the same reach. There are eight US Geological Survey (USGS) gaging stations on Alameda Creek and its tributaries; flow data from 1891 are available from the oldest gaging station (Figure E-2). The other stations have data starting from 1912, 1957, 1964, 1994, and 1995 (USGS 2000a-h). #### **Habitat Quality** The 12-mile section of the creek that runs from San Francisco Bay to the mouth of Niles Canyon is a straight flood control channel. It has a paved bike Figure E-2 Mean monthly flows from 1891 to 2000 on Alameda Creek at Niles path on the south side and a gravel equestrian road on the north side. The banks are lined with riprap, and there is little vegetation (Horil 2001). Some spawning has been observed downstream of the BART Weir in this section, but the hatching success is estimated to be low due to gravel siltation, frequent flow fluctuation, and loss of channel features such as pools, riffles, and riparian bank vegetation as a result of the extensive channelization of the creek bed for flood control (Gunther and others 2000). Rearing could not occur in most of this reach. However, this reach may be important habitat for transition between freshwater and ocean habitat because it is tidally influenced (Gunther and others 2000). The Niles Canyon reach of the river may have supported rainbow trout in the past. Today the lower section may provide suitable habitat, but high temperatures decrease its value. Increased flow due to releases from the South Bay Aqueduct operations in Niles Canyon may help offset the effects of the increased temperature. Flow here is also augmented by releases for municipal water supply operations. Trout were observed in tributaries of this reach in 1999 (Gunther and others 2000). Although high water temperatures are a limiting factor, rearing conditions in wet water years could be quite different. Augmented summer flows in the reach potentially provide fastwater habitat that may allow trout to obtain sufficient food to withstand the warmer temperature (Gunther and others 2000). With sufficient food present, Central Coast steelhead and rainbow trout may tolerate warmer water temperatures than suggested in much of the literature (Smith 1999). Local anglers continue to catch rainbow trout in the Niles Canyon reach, despite the cessation of trout stocking several
years ago (Alexander 2003), suggesting possible successful rearing (Jeff Miller 2003 pers comm). The Sunol Valley reach of Alameda Creek has a wide, braided channel, which results in shallow flow and presents passage issues at low flows (Gunther and others 2000). There is good spawning substrate in this reach. However, rearing would be prevented by low summer flows and high temperatures caused by a lack of riparian cover. With streamflow augumentation, summer temperatures could be lowered, and this reach could support steelhead/rainbow trout (Gunther and others 2000). Others might argue that because of the alluvial nature of the valley substrates and possible infiltration into nearby quarries it would be impractical to provide enough water to keep this reach wetted (SFPUC). The Lower Ohlone reach of Alameda Creek supports a self-sustaining population of rainbow trout, which would indicate good habitat. The stream dries in spots during the summer, but pools provide adequate habitat (Gunther and others 2000). The Upper Ohlone reach has a relatively healthy hydrology and supports a population of rainbow trout. This reach dries in the summer upstream of the confluence with Valpe Creek (Gunther and others 2000). #### Habitat Data Habitat data for most of the Alameda Creek watershed is available in an assessment of the creek done for the Alameda Creek Fisheries Restoration Workgroup (Gunther and others 2000). Older habitat data is available for small portions of the creek. A 1988 DFG fish sampling report includes habitat data for the area immediately upstream of the Calaveras Creek and for a reach near the Wooden Bridge Creek crossing (DFG 1988). Temperature, pH, and dissolved oxygen (DO) measurements were collected in 1973 at six points in Alameda Creek (Aceituno and others date unknown). A May 1957 DFG stream survey contains channel, temperature, and flow data. A 1996 DFG stream inventory of the creek contains temperature, flow, and channel information as well as gravel location and embeddedness. Anecdotal habitat information is available (Spliethoff 2000, Alameda Creek Alliance 2000). The SFPUC has collected habitat data that has been reported in its annual Aquatic Resource Monitoring and Aerial Survey Reports. Additional information was provided in the SFPUC proposals to remove Niles and Sunol dams. The most recent habitat typing was done by Hanson Environmental, Inc. (2002). The reconnaissance level study examined seven reaches between the flood control channel and Sunol Regional Park. The measured instream features included pools, riffles, runs, substrate type, water velocity, and water depth. Data for each of seven reaches were broken into percent habitat type availability and, within that, percent of suitability. Habitat constraints and limiting factors that were listed for the various reaches included water velocity, water depth, and availability of suitable spawning gravel. #### Fisheries and Restoration Projects The Alameda Creek Steelhead Restoration Proposal, sponsored by the Alameda Creek Fisheries Restoration Workgroup, recommends removing barriers to anadromous fish migration in the Alameda Creek watershed. The workgroup published a report of habitat conditions and barrier information. The East Bay Regional Parks District (EBRPD) has removed two concrete swim dams at a cost of \$25,000 each (Laura Kilgour 2003 Sep 4 pers comm). The SFPUC has announced that in 2005 it will remove two dams (Sunol Dam and Niles Dam) in the Niles Canyon reach of Alameda Creek (Laura Kilgour 2003 Sep 4 pers comm). The Alameda County Flood Control District and Alameda County Water District have teamed up to apply for funds from US Army Corps of Engineers (USACE) Section 1135 program, Projects for Improvement of the Environment. This money would be used to modify the lower flood control channel dams for fish passage. Several projects are under way on Arroyo Mocho that include facilities for fish passage. Zone 7 Water Agency is planning to install a fish screen on their new inflatable dam project. Zone 7 is also constructing fish ladders for steelhead passage in their Arroyo Mocho Widening/Arroyo Las Positas Realignment Project. The Lawrence Livermore Lab removed and replaced a concrete roadway crossing with a new bridge in 2004 (Gary Stern 2005 Mar 31 pers comm). In recent years, there have been various rescue efforts to transport steelhead around barriers, to collect fertilized eggs, rear the young, and release them in the Sunol Park area (Gunther and others 2000). The SFPUC, in cooperation with the Alameda Creek Fisheries Restoration Workgroup, has plans to transplant a yet-to-be-determined number of radio-tagged rainbow trout from its two East Bay reservoirs into upper Alameda Creek (in the vicinity of the Sunol Valley Water Treatment Plant or the Sunol-Ohlone Regional Park). The study, which was to begin during the 2003-2004 spawning season, will attempt to answer several questions related to that portion of the creek's suitability for sustaining salmonids. # Alameda Creek Tributaries – Alameda and Santa Clara Counties # **Arroyo Valle** #### Potential Impediments to Anadromous Fish Migration Lake Del Valle is the only reservoir on Arroyo Valle, and Del Valle Dam is a complete barrier to anadromous fish passage. There is also a drop structure in the creek, but it is not considered to be a passage problem. #### **General Description** Arroyo Valle begins on the west slopes of Black Mountain near the Santa Clara / Stanislaus County line and runs 33 miles northwest to its confluence with Arroyo de la Laguna at RM 6. Arroyo de la Laguna is a tributary to Alameda Creek at RM 17. #### Fish Populations In 1962 "steelhead/rainbow" trout were found by Skinner (cited in Gunther and others 2000) in Arroyo Valle. Today there are self-sustaining populations of rainbow trout in tributaries to Lake Del Valle (Gunther and others 2000). In a 1957 stream survey done by DFG before Del Valle Dam was built, rainbow trout were observed in the upper reaches of the creek. DFG personnel conducting the survey assessed these trout to be resident, not anadromous, trout (DFG 1957). There is no evidence of rainbow trout being stocked in Arroyo Valle before the dam was built, but steelhead rescued from Uvas Creek in Santa Clara County were planted in Arroyo Valle (DFG 1957). The EBRPD and DFG operate a put-and-take rainbow trout fishery in Lake Del Valle, which is owned and operated by DWR. In 1973, DFG planted 45,672 rainbow trout followed by an additional 59,944 trout in 1994 (DFG 1974 and 1975). In 1990, EBRPD planted 54,144 pounds of rainbow trout and DFG planted 28,700 pounds (DFG 1991). These fish are "planted from September to April or May" (DFG 1991). Sampling of fish in Lake Del Valle by DFG in 1972, 1973, 1976, and 1977 recovered stocked rainbow trout. Rainbow trout are also stocked at Shadow Cliffs Regional Recreation Area (Gunther and others 2000). #### Water Quality Water temperatures in the creek downstream of Lake Del Valle are high. Flow in the lower 11 miles of the creek is heavily influenced by releases from the reservoir. Because it is managed for groundwater recharge, flows in the lower reach are probably erratic (Gunther and others 2000). In 1972 Zone 7 of the ACFC & WCD agreed to release 10 cfs of water from Del Valle Dam between 24 Apr and 30 Jun. This was arranged so that DFG could stock this area with fish (Zone 7 1972). Temperature and DO are also problems in Arroyo Valle. In 1973, DFG measured DO and water temperature in Lake Del Valle near the dam. DO ranged from 5.2 to 10.7 mg/L, and temperature ranged from 65 °F at the surface to 51 °F at a depth of 44 feet. DFG fish population surveys between 1972 and 1977 contain minimal temperature data. During a May 1986 survey of the creek downstream of Lake Del Valle, a temperature of 72 °F was recorded (Gray 1986). # Hydrology Arroyo Valle is generally dry during the summer. A DFG survey done in mid-May 1957 reported no flow downstream of Pleasanton. Flow data from 1957 to 1985 are available from a USGS gage on Arroyo Valle at Pleasanton (Figure E-3) (USGS 2002). #### **Habitat Quality** Only the uppermost portion of Arroyo Valle has suitable spawning gravel. The portion of the creek downstream of Lake Del Valle is channelized. Water temperatures in the lower reach of the creek are high because there is no shade. There are also high levels of sediment. The portion of this creek accessible to anadromous fish does not offer good spawning or rearing habitat (Gunther and others 2000). A 1957 DFG stream survey of Arroyo Valle described the lower portion of the creek as of little value for fish life, but the survey said the extreme headwaters could "provide fine habitat for trout." In a 1986 DFG survey of the area 2,000 feet downstream of Del Valle Dam the habitat was found to be "very good." It was described as having "a large amount of undercut banks, roots and boulders as well as good clean gravel." Sycamores, alders, and cottonwoods provided an estimated 30 percent canopy cover in this reach (Gray 1986). #### Habitat Data Most of the available habitat data is from habitat surveys done in 1999 in conjunction with An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed, a report published by the Alameda Creek Fisheries Restoration Workgroup. The report also cites a 1962 survey (Gunther and others 2000). According to the assessment, Arroyo Valle is a channelized urban stream from its mouth to Shadow Cliffs Regional Recreation Area; it is predominantly bordered by riprap. In 1986, DFG conducted a survey of the creek 2,000 feet downstream of Del Valle Dam. Some habitat data was collected during the survey (Gray 1986). #### Fisheries and Restoration Projects During the 1986-1987 drawdown, in which the lake level was lowered, EBRPD, DFG, DWR, and area sport fishing clubs conducted fish habitat work at Lake Del Valle. They planted
250 arroyo willow trees in the southern portion of the reservoir where the banks were devoid of cover. They also anchored brush in the reservoir to provide cover for fish. About 600 to 800 hardwood limbs were anchored as well. Local Boy Scout troops also Figure E-3 Mean monthly flows from 1957 to 1985 on Arroyo Valle at Pleasanton helped by collecting 200 to 300 Christmas trees and anchoring them in the reservoir, where they would be in slow, shallow water during high water. They were placed in such a way that they would be easy to replace once decomposed (EBRPD 1987). # **Arroyo Mocho** #### Potential Impediments to Anadromous Fish Migration There are two drop structures and one road crossing on Arroyo Mocho. #### **General Description** Arroyo Mocho is part of the Alameda Creek watershed. It is 10 miles long and drains into Arroyo de la Laguna at RM 7. Arroyo de la Laguna is a tributary to Alameda Creek at RM 17. Arroyo Mocho runs through the Livermore and Amador valleys. #### Fish Populations "Steelhead/rainbow" trout were documented in Arroyo Mocho in 1962, and today there are self-sustaining populations in the creek (Gunther and others 2000). A 1976 DFG survey found rainbow trout at three places on the creek: Lawrence Livermore pumping station, Cedar Brook Ranch, and Mines Road. A total of 44 rainbow trout were caught at the three sites on 3 February (DFG 1976). In 1978 DFG approved a request to stock trout in a one-mile reach of the creek that runs through Robertson Park in Livermore. Zone 7 of the ACFC & WCD has allocated water from the South Bay Aqueduct for Arroyo Mocho in adequate amounts to sustain the stocked trout (DFG 1978). There are no estimates of the size of the fish run in Arroyo Mocho. #### Water Quality/Hydrology Flow and temperature are the biggest water quality issues in Arroyo Mocho. Quarries and groundwater recharge have altered the natural flow in the creek. During the summer, this tributary to Alameda Creek is one of the driest and most arid (see Figure E-4). Arroyo Mocho becomes two distinct sections separated by about 200 yards of creek bed in a gravel quarry area in Pleasanton. That section remains dry for most of the summer. Downstream of this dry reach, water is supplied to Arroyo Mocho by releases from Lawrence Livermore National Laboratories and discharges from quarries (Gunther and others 2000). In the flood control channel reach upstream of the dry area, water supplied by DWR via the South Bay Aqueduct is released into the creek for groundwater recharge (Gunther and others 2000). Summer flows in the upper reaches of the creek are almost entirely due to water purchased from the State Water Project. Because this water is managed for groundwater recharge, it rarely continues downstream. Water infiltration rates are high in the Livermore Valley, so any excess SWP water is absorbed through the channel bottom and does not flow continuously downstream (Gunther and others 2000). Zone 7 of the ACFC & WCD operates three gaging stations in the Arroyo Mocho watershed. Data from these gages, combined with an estimate for quarry pond releases, has been used to estimate flow and determine its adequacy for fish migration. The data suggest there is a range of 20 to 40 cfs Figure E-4 Mean monthly flows from 1962 to 1985 on Arroyo Mocho at Pleasanton in the Pleasanton reach of the flood control channel from January through March and flows are minimal in April and May. During a field survey in October 1999, flows in the upper and lower flood control channel were 10 to 12 cfs. This level of flow appeared to be sufficient for fish migration. Further analysis of the available data led Gunther to the conclusion that there is "a continuous wetted channel adequate for fish migration" through January and March and around storm events (Gunther and others 2000). The quality of water when it is present does not appear to be a limiting factor to anadromous fish populations in Arroyo Mocho (Gunther and others 2000). #### **Habitat Quality** Downstream of Wente Road, the creek channel is channelized and riprapped but it does have a natural bottom. The lower portion is not considered to be suitable spawning or rearing habitat due to lack of shade and high sedimentation. Between Murrieta's Well and the South Bay Aqueduct there is a section of natural channel with varying shade. The water temperature here was 21 °C according to a 2000 stream survey and there is predominately a gravel and cobble substrate (Gunther and others. 2000). From the aqueduct to the Mines Road Bridge, flow is low and there is generally less than 25 percent shade. However, temperatures were 20 °C in this reach during a 2000 stream survey, and trout have been documented here (Gunther and others 2000). Boulders become more common upstream of this section. Near the Alameda-Santa Clara County line, the creek becomes largely dry with sections shaded mostly by small willows (Gunther and others 2000). #### Habitat Data Most of the habitat information available is from stream surveys done for a report, An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed, published in February 2000 by the Alameda Creek Fisheries Restoration Workgroup. There are also 1964 to 1999 flow data available from the USGS gaging station on Arroyo Mocho near Livermore (USGS 2000). # Fisheries and Restoration Projects Two fish passage enhancement projects have been undertaken. A drop structure at RM 0 and a road crossing at RM 12 have been removed. #### **Calaveras Creek** #### Potential Impediments to Anadromous Fish Migration Calaveras Dam is the only barrier on Calaveras Creek, and it is impassable. # General Description Calaveras Creek is a tributary to Upper Alameda Creek at RM 26. It is 5.4-miles long and has one major reservoir, Calaveras Reservoir, which it empties into from the southeast. The reservoir is fed by natural streams, including the Aroyo Hondo entering from east of the reservoir and north of Calaveras Creek. The reservoir is also fed by a pipeline, which delivers Alameda Creek water from a diversion at the Alameda Creek Diversion Dam on Alameda Creek (Gunther and others 2000). #### Fish Populations Calaveras Creek is a tributary to Alameda Creek upstream of several impediments to fish migration. At least one of these barriers is considered to be impassable. This eliminates any anadromous fish from gaining access to Calaveras Creek. There are self-sustaining populations of rainbow trout upstream of Calaveras Reservoir, in the tributary Arroyo Hondo, and possibly in Smith and Isabel creeks. These populations are probably derived from coastal steelhead, which were trapped in the upper watershed (Gunther and others 2000). According to the Alameda Creek Fisheries Restoration Workgroup report, there were fish surveys of various reaches of Calaveras Creek done in 1905, 1938, 1972, and 1977 (Gunther and others 2000). SFPUC Aquatic Resource Monitoring Reports have documented fish populations in Calaveras Creek, downstream of Calaveras Reservoir, since 1998. A study to estimate the size of the rainbow trout population was scheduled to begin in 2004 (SFPUC 2004 Apr pers comm). # Water Quality Summer water temperature is relatively high in the creek downstream of Calaveras Dam (Gunther and others 2000). A 1965 limnological study of Calaveras Reservoir contains data about temperature, turbidity, DO, and pH of the water at four sites in the reservoir. Temperatures ranged from 75.5 °F to 47.7 °F; stratification did occur. DO ranged from 1.6 to 9.0 ppm, and pH was 7.5 to 8.5 (DFG 1965). In 1973 DFG recorded water temperature during three fish samplings in the reservoir. The results were 72 °F in late May, 76 °F in mid June, and 62 °F in October. SFPUC Aquatic Resource Monitoring Reports have also been collecting water quality parameters. # Hydrology During a 15 Apr 1988 fish sampling by DFG, flow in Calaveras Creek was measured at 0.068 cfs. The same point measured in September of the same year had a flow of 0.594 cfs. In April flow was not continuous from Calaveras Dam to the confluence with Alameda Creek. Flow was intermittent upstream of the Hetch Hetchy pipe abutment. While USGS does not have a flow gage on Calaveras Creek, there is one on Alameda Creek downstream of its confluence with Calaveras Creek with data available from 1995 to 1999 (USGS 2000). #### **Habitat Quality** A 1995 stream survey by DFG found that the area between Calaveras Dam and the confluence with Alameda Creek has a very steep gradient with the substrate being mostly very large boulders. It is believed that passage through this section is difficult or impossible at most flows and is therefore considered "unsuitable for the re-establishment of a trout population" (DFG 1996). #### Habitat Data Other than limnological data, very little habitat data are available for Calaveras Creek. No vegetation data was found. A brief mention of channel gradient and substrate can be found in An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed (Gunther and others 2000). #### Fish Passage and Restoration Projects No restoration or fishery projects are being carried out at this time. However, the SFPUC is carrying out several ongoing studies within the watershed. The Alameda Creek Aquatic Resource Monitoring is an ongoing study in Calaveras Creek downstream of the dam. Additionally, there are four ongoing projects in Arroyo Hondo: an Aquatic Resource Monitoring project; a Fish Trapping Study; a Trout Predation Study, and the Reservoir Trout Population Size Study (SFPUC 2003 pers comm). #### Arroyo de la Laguna Arroyo de la Laguna is a tributary to Alameda Creek parallel to Interstate 680. There are no identified barriers on this tributary, and flow appears to be adequate for migration to other tributaries. Downstream of its confluence with Arroyo Mocho, Arroyo de la Laguna has poor breeding and
rearing habitat. The substrate is mostly sand. There is poor pool development, and summer temperatures may be high. Sections of Arroyo de la Laguna near Arroyo Mocho have been channelized for flood control. A 1963 survey found rainbow trout in Arroyo de la Laguna; however, DFG fish surveys in 1976 and 1986 did not recover rainbow trout (DFG 1986). Only warm water, nongame fish were caught in these surveys. Some temperature and flow data are available in these fish surveys for limited portions of the creek. Downstream of Pleasanton, Arroyo de la Laguna has had erosion problems. The lowermost portion of the creek may be suitable for trout, and there is little information about the upper reaches (Gunther and others 2000). #### **Pirate Creek** Pirate Creek is a tributary to Alameda Creek in the Sunol Valley. Rainbow trout were observed in the lower reaches of Pirate Creek during sampling by Alameda County in 1999 (Gunther and others 2000). #### San Antonio Creek San Antonio Creek is a tributary to Alameda Creek just upstream of the Interstate 680 crossing. Historically, there were steelhead in San Antonio Creek but "by the early 1960s, Alameda Creek steelhead runs were essentially eradicated" (DFG 1978). James H. Turner Dam creates San Antonio Reservoir and blocks access to San Antonio, La Costa, and Indian Creek watersheds all of which had steelhead historically (Leidy 1984). Self-sustaining populations of rainbow trout are in tributaries to the reservoir, and habitat upstream of the reservoir is considered potential steelhead habitat (Gunther and others. 2000). A 1978 trout survey by DFG reported dense populations of young-of-year rainbow trout in San Antonio Creek upstream of the reservoir, in lower and upper La Costa Creek, and in lower and middle Indian Creek. The SFPUC has conducted work in San Antonio, La Costa, and Indian creeks. Two years of fish trapping data (now an ongoing annual project), for both upstream and downstream moving fishes in San Antonio Creek and a single year of data for Indian Creek have been collected. Rearing habitat was evaluated by an aerial survey. A trout predation pilot study was conducted in 2003, and a study to estimate the size of the rainbow trout population is anticipated (SFPUC 2003 pers comm). # **Stoneybrook Creek** Stoneybrook Creek is a tributary to Alameda Creek at Palomares Road. DFG found rainbow trout in Stoneybrook Creek in 1976. Rainbow trout have also been documented recently in the creek during sampling by the EBRPD. Temperatures in Stoneybrook Creek were consistently measured below 64.4 °F (18 °C) in summer 1999, which is within the suitable range for steelhead trout (Gunther and others 2000). # Valpe Creek Valpe Creek is a tributary to upper Alameda Creek. Rainbow trout were seen in Valpe Creek in 1999 (Gunther and others. 2000). #### Welsh Creek Welsh Creek is a tributary to Alameda Creek in Sunol Valley. Alameda County found rainbow trout in the creek during sampling in 1999. There is a natural barrier 0.3 miles from the confluence with Alameda Creek, which blocks access to the rest of the creek (Gunther and others 2000). #### Sinbad Creek Sinbad Creek is a tributary to Arroyo de la Laguna near its confluence with Alameda Creek. This creek historically had steelhead in it but does not have a persistent population of rainbow trout. Temperatures in Sinbad Creek were consistently measured at below 64.4 °F in summer 1999 (Gunther and others 2000). A preliminary assessment of potential steelhead habitat in Sinbad Creek revealed that the entire lower 5 miles of the creek has gravel suitable for spawning. Winter precipitation may provide flows to sustain adult steelhead migration upstream, and isolated pools may provide suitable rearing habitat for juvenile steelhead (Herron, King and McDonald 2003). Restoring Sinbad Creek would involve addressing eleven road crossings and six dams in the first 3.5 miles of creek. # San Francisquito Creek – Santa Clara and San Mateo Counties #### Potential Impediments to Anadromous Fish Migration San Francisquito Watershed creeks have many barriers to fish passage. The Watershed Council has prepared an assessment of those barriers which fall into five major categories: dam, weir, bridge apron, culvert, and "other" (a drop structure, a concrete low water road crossing, and a fence) that could impede anadromous fish migration between Searsville Dam and its discharge into San Francisco Bay. Searsville Dam blocks the migration of steelhead trout to the tributaries upstream of Searsville Lake. #### **General Description** The San Francisquito Creek watershed extends 45 square miles from the Santa Cruz Mountains to San Francisco Bay. Several creeks draining Skyline Ridge join together and form Searsville Lake in Portola Valley including Corte Madera Creek, Sausel Creek, Dennis Martin Creek, and Alambique Creek. San Francisquito Creek is formed downstream of Searsville Lake at the confluence of Corte Madera Creek with Bear Creek, which with its tributaries of Dry Creek, Bear Gulch, and West Union Creek drains the Town of Woodside. Los Trancos Creek is a downstream tributary of San Francisquito. The creek continues through the hills above Stanford University, then between Palo Alto and Menlo Park and East Palo Alto and finally flows into San Francisco Bay. #### Fish Populations Historically, in addition to steelhead trout, San Francisquito Creek supported a run of Chinook salmon (SFEP 1997). There are no records of Central California coho salmon in the San Francisquito watershed; however, because they are widely distributed, it is possible that they may have inhabited the watershed (Launer and Spain 1998). Today, steelhead trout are the only salmonids inhabiting the San Francisquito watershed. Steelhead trout are found in various tributaries of the Bear Creek watershed (Smith and Harden 2001) and Los Trancos Creek (Launer and Spain 1998), and resident rainbow trout flourish in various tributary creeks upstream of Searsville Lake. Fish surveys have been performed by DFG from 1974 to 1996. Fish surveys from 1974, 1976, and 1981 are available from the San Francisquito Creek Joint Powers Authority (JPA). #### Water Quality The water in San Francisquito Creek has a high silt load and high levels of the pesticide diazinon (USEPA 1998), a widely used organophosphate. As it passes through urban Palo Alto, the rural towns of Woodside and Portola Valley, Menlo Park, and East Palo Alto, the creek receives storm water discharges, which can contain various levels of pesticides, oils, heavy metals and other contaminants. San Francisquito Creek Coordinated Resource Management and Planning staff and volunteers and the city of Palo Alto sampled and analyzed water for various pesticides and heavy metals in the San Francisquito watershed from 1997 to 1998 (San Francisquito Creek San Francisquito Watershed Council 2002). With financial and technical support from the City of Palo Alto and Stanford University, three long-term monitoring stations are operational: (1) Newell Bridge, (2) San Francisquito at Piers Lane, and (3) Los Trancos at Piers Lane. A fourth is being installed on Bear Creek. #### Hydrology The flows in San Francisquito Creek are highly seasonal (Figure E-5). USGS maintains a streamflow gage at Stanford University, and records are available from 1930 to 1941 and since 1950 (USGS 2000). Historical flows range from peaks of more than 1,500 cfs in the winter to less than 0.5 cfs during summer and early fall (USGS 2000). The creek reportedly runs dry in the summer (Cities of Menlo Park, Palo Alto, East Palo Alto, San Mateo County and the Santa Clara County Water District 2000). One USGS gaging station at Stanford University has data available from 1930 to 1941 and since 1950 (USGS Nov. 28, 2000). Historical flows range from the flood of record, February 1998, when flows ran 7,200 cfs to less than 0.5 cfs during summer and early fall (USGS 2002). Downstream of Junipero Serra Boulevard, the creek reportedly runs dry in the summer (Santa Clara Basin Watershed Management Initiative Watershed Assessment Report 2003). # **Habitat Quality** The spawning habitat quality of San Francisquito Creek is variable as it flows from the minimally developed upper watershed lands of Stanford University through the downstream urban areas of Palo Alto, Menlo Park and East Palo Alto and the main Stanford campus. The reach of San Francisquito Creek between Junipero Serra Boulevard and Highway 101 has been described as suboptimal spawning habitat as most of this area is dominated by fine materials such as sand and by gravels and cobbles in the upstream area. This area appears to provide primarily migration habitat for steelhead, although several barriers to migration exist (Cities of Menlo Park, Palo Alto, East Palo Alto, San Mateo County and the Santa Clara County Water District 2000 and Smith and Harden 2001). The existing shading, summer water temperatures, and spawning habitat have been described as good in the Bear Creek watershed. Upper portions of the watershed are protected in parks or California Water Service Company lands. Streambeds have been described as clean; however, streamflows were low to extremely low in the summer (Smith and Harden 2001; SFRWQCB 2003; SCBWMI WAR, Appendix D 2003). The upper San Francisquito watershed has been the focus of fish surveys conducted during the 1990s. Bear Creek and Los Trancos Creek contained the largest number of steelhead and seemed to provide the most significant spawning grounds for the species (Cities of Menlo Park, Palo Alto, East Palo Alto, San Mateo County and the Santa Clara County Water District 2000). #### Habitat Data Studies include Stanford University's surveys in 1997, 1998, and 1999 of biotic diversity within various parts of the watershed (San Francisquito Watershed Council 2002), and the San Francisquito Creek Bank Stabilization and Revegetation Master Plan contains a discussion of existing habitat
Figure E-5 Mean monthly flows from 1930 to 2000 on San Francisquito Creek at Stanford University conditions between Junipero Serra Boulevard and Highway 101. The Watershed Management Plan Watershed Characteristics Report, vol. 1, and Watershed Assessment Report, vol. 2 (SCBWMI 2003) also reported abundant habitat data. #### Fisheries and Restoration Projects San Francisquito Creek lies within many jurisdictions, and, as a result, there are many entities involved in addressing drainage and environmental issues in the watershed. An attempt to build a consensus among the various interests led to the formation in 1993 of the San Francisquito Creek Watershed Council (formerly known as the San Francisquito Creek Coordinated Resource Management and Planning group). The SFWC includes more than 40 government agencies and community organizations (Peninsula Conservation Center Foundation 2000). The SFWC hired a streamkeeper, a watershed coordinator, and an outreach coordinator. The SFWC also administers three main on-the-ground restoration projects: (1) a volunteer-based riparian vegetation project with nine demonstration sites throughout the watershed, (2) a native plant nursery that supplies plants grown from locally collected seed for the revegetation sites, and (3) a working group called the Steelhead Task Force that develops and implements steelhead habitat restoration and protection projects. It has also produced several documents to facilitate identification and prioritization of restoration opportunities in the watershed, including the 1998 Reconnaissance Investigation Report of San Francisquito Creek, the 2001 Adult Steelhead Passage in the Bear Creek Watershed, and the 2002 Longterm Monitoring and Assessment Plan. A JPA was formed in May 1999 between the cities of East Palo Alto, Palo Alto, and Menlo Park as well as the Santa Clara Valley Water District and the San Mateo Flood Control District. The San Francisquito Watershed Council and Stanford University are associate members. The JPA is examining flood issues within the San Francisquito watershed (San Francisquito Watershed Council 2002). The Santa Clara Basin Watershed Management Initiative was established in 1996 by Environmental Protection Agency, the State Water Resources Control Board, and the San Francisco Bay Regional Water Quality Control Board. Water quality issues are being examined in the basin, which includes the San Francisquito Creek watershed (San Francisquito Creek CRMP 2000 and the Santa Clara Basin Watershed Management Initiative: Watershed Characteristics Report and Watershed Assessment Report 2003). The JPA was awarded \$112,000 from the California Coastal Conservancy in 2001 to conduct planning and design for Bank Stabilization and Revegetation Demonstration Projects. Northwest Hydraulic Consultants was hired in March 2002 to conduct the planning and conceptual design for up to five high-priority sites. The sites have been narrowed to two stretches, involving multiple landowners on both sides of the creek. The JPA and the Town of Portola Valley were jointly awarded \$72,000 from DWR in March 2003 to expand the Bank Stabilization and Revegetation Master Plan to Corte Madera Creek. The Searsville Lake Sediment Impact Study was prepared for Stanford University and was completed in 2001. After additional analysis, the JPA accepted the study in May 2003. This project analyzed downstream sediment impacts including existing conditions and conditions based on various scenarios of filling or lowering Searsville Dam (San Francisquito Creek CRMP 2000). A Comparison of Water Quality in Urban and Rural Stormwater Runoff study was funded by San Mateo County and was completed in October 2000. This project compares pollutants in storm water runoff discharged in urban and rural areas of the watershed (San Francisquito Creek CRMP 2002 quoting H28, Sipes). In December of 2000, eight watershed stakeholder agencies (co-permittees: Woodside, Portola Valley, San Mateo County Flood, Santa Clara County, Santa Clara Valley Water District, Palo Alto, Menlo Park, and East Palo Alto) were required by the State Water Resource Control Board (SWRCB) to conduct a watershed analysis and an assessment of management practices, and to prepare and implement a sediment reduction plan within the San Francisquito Creek watershed through their National Pollutant Discharge Elimination System permitting process. The co-permittees asked the JPA to oversee submitting a grant and to manage a project that would meet these requirements. The grant includes a "cost share matching fund" from each co-permittee. In January 2001, the JPA board authorized submittal of the grant through Resolution #01-1-25. The SWRCB notified the JPA in September of 2001 that the grant had been awarded. At the request of stakeholder agencies and the SWRCB, the JPA created a technical advisory committee to assist in developing the request for proposals, scope of work, and to review the project as it was completed. The technical advisory committee meets at least quarterly to review and advise the consultant's work. In November 2002, the JPA board authorized the executive director to enter into a \$235,000 contract for a Watershed Analysis and Sediment Reduction Plan Project under a Costa-Machado Water Act of 2000 (Proposition 13) grant award. The contract with the State was received in February 2003. The JPA has also entered into agreements with the eight co-permittees for their portion of the project cost-share. # San Francisquito Creek Tributary – Santa Clara and San Mateo Counties #### Los Trancos Subwatershed #### Potential Impediments to Anadromous Fish Migration There are a series of weirs that are easily passed on Los Trancos Creek near and under Highway 280. There are no significant barriers between the mouth and the Stanford University Felt Lake Diversion Dam, which has a fish ladder that allows migration to 3.5 miles of potential habitat. However, there are three difficult barriers within this reach of potential habitat, including a 6-foot high concrete flashboard dam with concrete-lined basin 0.1 miles upstream of the Los Trancos Road and Alpine Road intersection. Additionally, there is a double box culvert at the Los Trancos Road crossing upstream of Alpine Road and another double box culvert on the Emergency Fire Access Road 0.1 miles downstream of the second Los Trancos Road crossing (Smith and Harden 2001). #### **General Description** Los Trancos Creek is a tributary of San Francisquito Creek that is the border between Santa Clara and San Mateo counties, entering San Francisquito Creek about RM 8.3. Los Trancos Creek is about 8 miles long, and its total watershed encompasses about 7.5 square miles, ranging in elevation from 500 feet at its headwaters to 200 feet at its confluence with San Francisquito Creek. #### Fish Populations Steelhead trout are found throughout the San Francisquito Creek watershed, including Los Trancos Creek. One pass electroshocking samples in 1997-1999 found that Los Trancos has an abundance of steelhead 4-5 times higher than that of San Francisquito Creek itself (Launer and Spain 1998, Launer and Holtgrieve 2000). #### Water Quality/Hydrology Streamflow in Los Trancos Creek is highly seasonal and fluctuates sharply in response to winter storms. USGS maintained a stream gage station at Stanford University that measured daily streamflow from 1930 to 1941 (Figure E-6) (USGS 2002). #### **Habitat Quality** Spawning habitat is common in Los Trancos Creek, and probably provides some fry for stretches of San Francisquito Creek (Harvey and Associates 2001). Rearing habitat also exists in Los Trancos Creek but is constrained by very low late-summer streamflows, even in wet years (Harvey and Associates 2001). Los Trancos Creek downstream of the Stanford Felt Lake Diversion Dam has a steep enough gradient to create riffles and runs likely to support moderate insect production and steelhead feeding even under late summer flows (Harvey and Associates 2001). All of the streams in the San Francisquito Creek watershed run turbid with storm flows, but Los Trancos Figure E-6 Mean monthly flows from 1930 to 1941 on Los Trancos Creek near Stanford University Creek, with a relatively undeveloped watershed, appears to clear most rapidly after storms and has relatively clean substrate (Harvey and Associates 2001). #### Habitat Data Habitat Data for Los Trancos Creek is limited. More information is available concerning habitat data for San Francisquito Creek (see San Francisquito Creek in this appendix). Hankinson and Smith from San Jose State University are doing studies to determine genetic relationships among different populations of South San Francisco Bay and Central California Coast steelhead/rainbow trout and the relative influence of hatchery stocking on population genetics. Their study reach includes Los Trancos Creek. According to Geoff Brosseau, Ecterra, Palo Alto, California, the study, titled Genetic Relationships among Steelhead Rainbow Trout Populations in Tributaries to South San Francisco Bay (Phase 1) was completed (Geoff Brosseau 2003 Jul pers comm). Some habitat data for Los Trancos Creek are available in Harvey and Associates (2001) Searsville Lake Sediment Impact Study: Biotic Resources Synthesis Report. Long-term water quality monitoring has been conducted to characterize wet season conditions at Piers Lane. Data from this study are available from Geoff Brosseau, Aceterra, Palo Alto, California. #### Fisheries and Restoration Projects Stanford University is working with DFG to improve the fish ladder at the Felt Lake Diversion Dam, owned by the university, so that it passes fish more readily. Modifications to the fish ladder are estimated to cost around \$1 million, including planning, permitting, and construction. The implementation schedule is contingent upon the university's ability to secure a funding source to share the cost of the project, but if grant funding is
available, the project could begin as soon as spring of 2004. In March 2002 the San Francisquito Creek JPA submitted a grant proposal to the American Rivers – NMFS Community-Based Restoration Program Partnership on behalf of the Watershed Council to fund a project to remove the old Los Trancos flashboard dam. The Watershed Council, tentatively, has been awarded \$49,000 for the modification of the flashboard dam, with funding contingent upon the development of a conceptual plan, cost estimates, permitting, and landowner permissions. DWR's FFPIP provided the conceptual plans and cost estimates to help secure funding for the project. This report is available online at http://facilities.stanford.edu/sears-ville/draft/biotic_resources.pdf. # Marsh Creek, Contra Costa County #### Potential Impediments to Anadromous Fish Migration The lower Marsh Creek drop structure is a grade control structure about 4 miles upstream from the mouth of Marsh Creek at Big Break in the western Delta. This drop structure is the farthest downstream fish passage barrier in the watershed. Marsh Creek Dam is about 7 river miles upstream of the lower Marsh Creek drop structure and is also a major fish passage barrier. Sand Creek, a Marsh Creek tributary, contains a drop structure that is about 3 miles upstream of the Marsh Creek drop structure and impedes migration to perennial pools in upper Sand Creek. These pools are on protected land within the EBRPD's Black Diamond Mines Regional Park. ### General Description Marsh Creek flows for about 30 miles from its headwaters on the eastern flank of Mount Diablo to its mouth at Big Break in the western Delta and drains about 128 square miles. Tributaries of Marsh Creek include Briones, Dry, Deer, and Sand creeks. Marsh Creek and its tributaries flow through a variety of range, farm, and urban lands. #### Fish Populations There is little historical information on salmonid runs in Marsh Creek. Marsh Creek does appear to support reproducing runs of Chinook salmon. Scientists from the Natural Heritage Institute (NHI) observed adult Chinook salmon downstream of the lower Marsh Creek drop structure in the fall of 2002 and 2003. There is also an existing population of rainbow trout in the upper watershed (Robins and Cain 2002). NHI scientists also interviewed local anglers along Marsh Creek who have reported that salmon runs have numbered in the hundreds for at least five years (Robins and Cain 2002). These observations have been substantiated by a limited number of fisheries surveys. Slotton and others (1996) reported five juvenile Chinook salmon in lower Marsh Creek during water quality surveys. Additionally, according to Erika Cleugh, DFG biologist, 13 juvenile Chinook salmon (60-80 mm) were observed downstream of the lower Marsh Creek drop structure. It is unclear if Chinook salmon are successfully reproducing in Marsh Creek or if the juveniles migrated upstream from the Delta to rear in Marsh Creek. The NHI did a survey downstream of the Marsh Creek drop structure during a weekend in November 2005 and counted about 30 adult salmon. Some of these salmon were observed actively digging redds and spawning, while others were trying to gain passage over the drop structure. It is unknown if these salmon were hatchery fish or were wild stock. # Water Quality Several factors have led to the degradation of water quality in the Marsh Creek watershed, including extensive agriculture development, urbanization, and mercury mining activities that began in the 1850s. Marsh Creek Reservoir has been closed to fishing since the mid-1980s due to high concentrations of mercury found in fish both in and upstream of the reservoir. For more information, contact: Rich Walking, Natural Heritage Institute (510) 644-2900 ext. 109; e-mail: rpw@n-h-i.org. Paul Detjens, Contra Costa County Flood Control and Water Conservation District (925) 313-2394; e-mail: pdetjens@pw.co.contracosta.ca.us #### Hydrology Streamflows in Marsh Creek fluctuate sharply in response to winter storms. Streamflow is highly seasonal, with the majority of flows occurring in the months of January and February (Figure E-7. The USGS has a stream gage in Byron that recorded peak streamflows from 1954-1983, daily streamflows from 1953-1983, and water quality samples in 1970. #### **Habitat Quality** The lower portion of Marsh Creek has poor habitat due to a lack of vegetation and gravels. There is riprap on the stream bottom that may be used for spawning (NHI 2001). Widespread clearing of vegetation in the 1960s for flood control purposes has created higher water temperatures, lower DO levels, and increased sediment loading (Robins and Cain 2002). Despite the poor habitat quality in the lower reaches of Marsh Creek, Robins and Cain (2002) reports that multiple areas of suitable spawning habitat for fall-run Chinook salmon exist in the 7 miles of stream between Marsh Creek Dam and the lower Marsh Creek drop structure. This portion of lower Marsh Creek contains numerous regions of gravel and a narrow band of riparian woodland that forms a canopy over the channel that moderates stream temperatures. In a 2004 report, Levine and Stewart found that upstream of the lowest fish barrier there is suitable gravel quality, quantity, and vegetative cover to support Chinook salmon spawning. In addition, potential spawning and over-summering habitat for both steelhead and Chinook is available in the intermediate and upper zones of the watershed. The presence of rainbow trout in the upper Marsh Creek watershed suggests that there are suitable habitat conditions available (Robins and Cain 2002). #### Habitat Data NHI and the Delta Science Center at Big Break prepared The Past and Present Condition of the Marsh Creek Watershed (Robins and Cain 2002). This document contains a discussion of existing habitat conditions. NHI has also prepared the Corridor Width Report, Parcel Inventory, and Conceptual Stream Corridor Master Plan for Marsh, Sand, and Deer Creeks in Brentwood, California (Walkling 2002). This document contains habitat information as well. University of California Berkeley graduate students overseen by NHI performed vegetation surveys and pebble count surveys in 2001. Survey information is available from NHI. The USGS stream gage in Brentwood collected water quality samples in 2000 (USGS 2002). In 2004 Levine and Stewart via UC Berkeley prepared the following paper: Fall-Run Chinook Salmon Habitat Assessment: Lower Marsh Creek Contra Costa County. This paper documents habitat characteristics on a 1.2-mile reach of Marsh Creek upstream from the lowest fish barrier. Figure E-7 Mean monthly flows from 1953 to 1983 on Marsh Creek near Byron ### Fisheries and Restoration Projects According to Rich Walkling of NHI in Berkeley, the following projects are planned or proposed: NHI, in partnership with the Delta Science Center and DWR's FPIP, received a \$6,000 grant in 2002 from American Rivers and NOAA to develop a set of alternative designs for modifying or removing the lower Marsh Creek drop structure. This project will enable upstream migration of Marsh Creek's existing run of fall-run Chinook salmon and possibly steelhead trout. These designs will be specifically created for incorporation into corridor restoration plans being developed by NHI and the city of Brentwood. In 2004 NHI and American Rivers secured approximately \$22,000 from American Rivers/NMFS and \$44,000 from the California Coastal Conservancy to complete the engineering design, construction documents, and permitting for the fish passage project on Marsh Creek. The design and permitting work will be complete by the summer of 2005. NHI and the City of Brentwood have received \$1.2 million from DWR and California State Parks to purchase the Griffith Parcel; 5 to 11 acres at the confluence of Marsh, Sand, and Deer creeks. Plans include widening and reshaping the channel to restore meander, improve riparian vegetation, and restore the floodplain. CALFED has awarded \$120,000 to NHI for a watershed assessment, water quality monitoring program, and identification of potential restoration projects. The California Coastal Conservancy awarded NHI \$30,000 for design of a creek corridor protection plan in Brentwood. CALFED has funded the purchase and restoration of Dutch Slough. This restoration project involves restoring about 1,000 acres of shallow water tidal marsh at the mouth of Marsh Creek to the east of the current channel. Contra Costa County Flood Control District has plans for several detention/retention basins in the watershed, including two on Sand Creek, and an expansion of the existing Marsh Creek reservoir a few miles upstream from Brentwood. The Contra Costa County Flood Control and Water Conservation District plans to remove or redesign the drop structure on Sand Creek to facilitate fish passage if the lower Marsh Creek drop-structure is removed or modified to pass anadromous fish. # San Lorenzo Creek, Alameda County #### Potential Impediments to Fish Passage Various flood control and road projects have created potential impediments to fish passage, and have led to fragmentation and isolation of aquatic habitats. Palomares and Cull Creek are not accessible to anadromous steelhead due to the presence of Don Castro Dam, completed in 1965, and Cull Canyon Dam, completed in 1962. Both of these dams are impediments to fish migration, and both reservoirs provide habitat for introduced warm water species, such as bass, that prey on juvenile salmonids. Only Castro Valley Creek, Crow Creek, and San Lorenzo Creek downstream of Don Castro Dam are accessible to steelhead. However, steelhead using these areas must pass through a 3.9-mile concrete channel from near the San Francisco Bay to Foothill Boulevard constructed by the USACE between 1953 and 1962. This channel impedes steelhead passage under most flow conditions
(Kobernus 1998). Additionally, in 1972 a 2,000-foot section of Crow Creek just upstream of its confluence with Cull Creek was channelized and covered. This section of altered stream likely impedes migration under most flows (Love 2001). The half-mile concrete culvert under Interstate 580 may also impede fish migration (ACFC & WCD 2002). #### General Description San Lorenzo Creek is about 12.5 miles long with a total watershed area of 48 square miles. The headwaters of San Lorenzo Creek are in the mountains above eastern San Francisco Bay, and it flows through the cities of Hayward and San Leandro, where it then drains into the San Francisco Bay. San Lorenzo Creek has several tributaries including Castro Valley Creek, Chabot Creek, Cull Creek, Crow Creek, Norris Creek, Bolinas Creek, Sulphur Creek, Eden Canyon Creek, Hollis Creek, and Palomares Creek. #### Fish Populations According to the ACFC & WCD, stream habitat throughout the San Lorenzo Creek watershed supports native fish populations (ACFC & WCD 2002). However, salmonid populations are low. Rainbow trout are present in low numbers, probably as a result of stocking in Don Castro Reservoir (ACFC & WCD 2002). San Lorenzo Creek had highly productive steelhead runs up until the 1950s (ACFC & WCD 2002). Steelhead-spawning habitat had become severely limited as early as 1953 (DFG 1953 as cited in ACFC & WCD 2002). The DFG performed fisheries surveys in 1960 and 1975. In 1960 DFG biologists surveyed major tributaries of San Lorenzo Creek, including Cull, Palomares, Crow and Eden Canyon Creeks. Rainbow trout or steelhead fry were found in Palomares Creek only. In 1975 DFG biologists surveyed San Lorenzo and Crow Creeks and found resident adult rainbow trout in Bolinas Creek, which is a tributary to Crow Creek, but no juveniles were found. DFG biologists concluded that the steelhead run was extirpated due to channel degradation (DFG 1975). Leidy (1984) performed a survey in 1981 in Palomares Creek and no adult or juvenile salmonids were found. In 1998 two rainbow trout were found during surveys by the San Lorenzo Creek Watershed Project, which is administered by the Alameda County Wide Clean Water Program in partnership with the Natural Resources Conservation Service and the Alameda County Resource Conservation District (Greiner Woodward Clyde 1999). ACFC & WCD (2002) report that there have been numerous reports of adult steelhead and rainbow trout being caught by local anglers or observed in San Lorenzo Creek during wet years from the 1970s to the present. On two occasions, January 2000 and March 2000, ACFC & WCD reported trout in Castro Valley Creek near Knox Street in Hayward. In electroshocking surveys conducted by ACFC & WCD in 2001, three young-of-year rainbow trout were sampled in Crow Creek. Additionally, these surveys gathered adult rainbow trout from Crow Creek and San Lorenzo Creek. Two adult steelhead/rainbow trout were observed in May 2002 in San Lorenzo Creek in the natural section of creek between Foothill Boulevard and 2nd Street in Hayward, according to Emmanuel da Costa, ACFC &WCD, Alameda, California. # Water Quality Fine sediment loads and episodic poor water quality has limited the numbers and distribution of salmonids in the San Lorenzo watershed. Urbanization has led to increased sediment loading, degraded water quality, altered stream hydrographs, and degraded riparian conditions (ACFC & WCD 2002). Kobernus (1998) found nonpoint source pollutants such as paint, automobile batteries, concrete, soap, and motor oil in San Lorenzo Creek. Fish kills have been reported from chlorine (DFG 1975) and well-drilling sediments (Kobernus 1998). In addition, potentially harmful levels of diazinon have been recorded in the watershed (ACFC & WCD 1997 as cited in ACFC & WCD 2002). Water temperatures in the reaches upstream of Don Castro Reservoir are generally less than 18 °C. Water temperatures remain relatively warm downstream of Don Castro Dam and the Crow Creek confluence, usually exceeding 21 °C for as much as 25 percent of the time and often exceeding 24 °C. Despite this reach of low-quality habitat, the majority of the watershed has cold water temperatures that can support trout (ACFC & WCD 2002). # Hydrology Streamflow is highly seasonal and fluctuates sharply in response to winter storms. The USGS maintains several stream gages throughout San Lorenzo Creek watershed. A gage at Don Castro Reservoir recorded peak streamflow from 1981 to 2000, and has recorded daily streamflow and taken water quality samples from 1980 to 2000. A gage in Hayward recorded peak streamflow and daily streamflow from 1940 to 2000 and water quality samples were recorded in 1971. A gage in San Lorenzo recorded peak streamflow from 1968 to 2000, daily streamflow from 1967 to 2000 (Figure E-8), and water quality samples from 1989 to 1993. The USGS also operates a stream gage on Crow Creek, immediately upstream of Crow Canyon Road. This gage recorded peak streamflow from 1998 to 2000, daily Figure E-8 Mean monthly flows from 1967 to 2000 on San Lorenzo River at San Lorenzo streamflow from 1997 to 2000, and water quality samples from 1999 to 2000. Cull Creek, which joins Crow Creek immediately downstream of Crow Canyon Road, has a USGS stream gage immediately upstream of Cull Reservoir. This gage has recorded peak streamflow from 1979 to 2000, daily streamflow from 1978 to 2000, and water quality samples from 1979 to 2000. Another USGS station is downstream of the Cull Reservoir Dam. This gage station recorded peak streamflow in 1979, daily streamflow from 1978 to 1979, and water quality samples in 1979 (USGS 2002). #### **Habitat Quality** Most of the aquatic habitat in the watershed has been greatly altered as a result of urbanization. Fish habitat in San Lorenzo Creek varies significantly from the upper reaches downstream to the San Francisco Bay. Cold water habitat in the upper parts of the watershed would likely support steelhead/rainbow trout in Palomares Creek, Hollis Creek, Eden Canyon Creek, Norris Creek, upper Crow Creek, upper San Lorenzo Creek, Bolinas Creek, Cull Creek, Castro Valley Creek, Chabot Creek, and Sulphur Creek (ACFC & WCD 2002). However, most of this habitat is isolated upstream of dams and flood control projects. Relatively cool water exists upstream of Don Castro Dam, but high temperatures due to thermal loading exist downstream of the Don Castro Reservoir. San Lorenzo Creek has been highly modified downstream of Foothill Boulevard and does not support fish communities for most of its length. The upper reaches have few deep pools, but good shelter characteristics. The largest and deepest pools are in the lower reaches. There is good riparian vegetation that contributes to instream and overhead cover in the upper reaches (ACFC & WCD 2002). Lower reaches have lower canopy coverage due to widening of the stream channel. Crow Creek and two of its tributaries, Norris and Bolinas creeks, have the greatest potential for suitable habitat and water temperatures to support rainbow trout (ACFC & WCD 2002). Crow Creek is characterized by a good mixture of pools, glides, and riffles and has relatively deep pools and moderate shelter complexity. #### Habitat Data Habitat data for the San Lorenzo watershed is available in the Fish Habitat and Fish Population Assessment for The San Lorenzo Creek Watershed, Alameda County, California (ACFC & WCD 2002). #### Fisheries and Restoration Projects Michael Love and Associates (2001) assessed the 2,000-foot long culvert on Crow Creek just upstream of its confluence with Cull Creek for fish passage. According to Paul Modrell of ACFC & WCD in Alameda, Alameda County is planning a road-widening project on Crow Canyon Road and the county Environmental Services Division is interested in modifying the culvert to improve fish passage as mitigation. Alameda County Public Works Agency is preparing a project that will manage sediment accumulations and future sediment inflow at the Don Castro Reservoir. A pilot project was conducted in 2000, and 15,800 cubic yards of sediment was removed from the delta area. The average annual sediment inflow is 8,600 cubic yards. The ACFC & WCD and DWR's FPIP are assessing the future of Cull Creek Reservoir and Don Castro Reservoir on San Lorenzo Creek. Management options being assessed range from periodic desilting to removal of the dams. The ACFC & WCD have been awarded about \$140,000 from the Coastal Impact Assessment Program to assess the feasibility of restoring the entire 5-mile USACE flood control channel. This assessment will be done soon. The ACFC & WCD have also received a \$350,000 grant from the EPA's 319-h program to restore a reach of Palomares Creek and construct a field science center. The ACFC & WCD are collaborating with Caltrans to have a drop structure removed or modified to allow fish passage into the Eden Creek subwatershed. # York Creek, Napa County #### Potential Impediments to Anadromous Fish Migration There is one dam and one reservoir on the main stem of York Creek. There is also a second reservoir in the York Creek drainage on an unnamed tributary stream (DFG 1973). York Dam is impassable and is the upstream limit of anadromous fish migration. #### General Description York Creek is a west side tributary to the Napa River at RM 36. It is about 4.5 miles long and drains about 5 square miles. The creek originates in the western hills of the Napa Valley at an elevation of about 1,800 feet. It flows through a narrow canyon, into the Napa Valley, through the town of Saint Helena and enters the Napa River at an elevation of 220 feet. Upstream of the Highway 29 crossing the stream drops in elevation an average of 230 feet per mile. Downstream of the Highway 29 crossing the stream is less steep and only loses 30 feet per mile (DFG 1974). #### Fish Populations York Creek was historically a steelhead stream and today supports a run of steelhead downstream of Saint Helena Upper Dam
(York Dam) as well as a population of rainbow trout in the 2 miles of habitat upstream of the dam. The most recent survey of York Creek was done in September 2000. The creek was electrofished from the base of the dam to about a mile downstream to a driveway that leads to the city of Saint Helena water tanks. Juvenile steelhead were found to be abundant and were distributed uniformly. Most of the fish were young-of-year with fewer fish being yearlings and older. In the mile sampled, about 200 fish were seen (DFG 2000a). A May 1986 DFG survey of the creek upstream of York Dam revealed 10 rainbow trout in the 500-foot long reach surveyed (DFG 1986). DFG stream surveys in 1974 and 1975 also report steelhead in York Creek. In 1975 there were estimated to be 20 *Oncorhynchus mykiss* every 100 feet from York Dam upstream to the creek's headwaters (DFG 1975). In 1974, downstream of the dam, young-of-year steelhead trout were estimated to exceed 100 per 100 feet of stream (DFG 1974). #### Water Quality Water quality in York Creek has not been studied extensively. The water temperature is generally cold, but flow may not be adequate downstream of York Dam. Available temperature data include DFG fish surveys in April 1986 and September 2000. Water temperature was 55 °F upstream of the dam in the 1986 survey and 59 °F downstream of the dam in the 2000 survey. There have been several sediment spills in York Creek that resulted in fish kills. Other than these spills there are no documented water quality problems in the creek. #### Hydrology A 1993 DFG stream survey reported flows ranging from 0.1 to 1.4 cfs with an average flow of 0.56 cfs downstream of York Dam on 9 Jul (DFG 1973). In a 1974 DFG stream survey, flow upstream of the dam was estimated at 1.5 cfs. Immediately downstream of the dam, flow was 1.0 cfs and 1,000 feet upstream of Highway 29, the flow was 0.5 cfs. Downstream of Highway 29, flows were intermittent during this 13 Jun survey (DFG 1974). In a 1975 stream survey by DFG the flow at York Dam was determined to be 1.0 cfs on 5 Aug (DFG 1975). # **Habitat Quality** The habitat in York Creek can be divided into three reaches: from the confluence with the Napa River upstream to Highway 29, from Highway 29 upstream to York Saint Helena Upper Dam, and from the dam upstream to the headwaters. Downstream of Highway 29 there is little cover, and annual grasses are the predominant vegetation. Upstream the Highway 29 crossing "dense stands of vegetation border the stream" providing adequate cover (DFG 1974). There are also boulders and undercut banks that provide shade and shelter in this reach (DFG 1974). In this area, the riffle to pool ratio is 1:1, and the substrate is 60 percent gravel (DFG 1973). Upstream of the dam there is high quality steelhead habitat. The riffle-to-pool ratio was 3:1 and there was 100 percent cover over 90 percent of the pools in this upper reach in a 1975 DFG survey. About 30-40 percent of the streambed upstream of York Dam was considered good spawning habitat because of the good gravel substrate. Significant logiams were observed in the creek during a 1975 DFG survey. The status of those jams is unknown. The most recent survey of the creek was done on 27 Sep 2000. A large number of steelhead were observed downstream of the dam at this time. Water temperature was 59 °F and "the overhanging riparian tree vegetation provided about 75 percent shade cover" (DFG 2000b) over the surveyed portion of the creek. There was also good shelter and, according to the DFG survey by Fishery Biologist Bill Cox, the area downstream of the dam "provided habitat with a very high potential to support steelhead" (Cox 2000). Gravel was limited, but present, downstream of the dam (DFG 2000b). #### Habitat Data There are three published DFG stream surveys of York Creek available in the Region III office. One was done in 1973 from the mouth of the creek up to York Dam. The second one, done in 1974, covered the same reach. The third survey, done in 1975, covered the creek from the dam upstream to its headwaters. These surveys contain flow and temperature data as well as information about what fish were present and descriptions of the habitat at the time of the surveys. There is no flow gage on the creek. # Fishery and Restoration Projects As a result of a complaint filed by the DFG, the city of Saint Helena agreed to remove York Dam. The city obtained the required permit from the USACE. The estimated cost of removal was \$500,000 (DFG 2000a). DWR's FPIP began the initial environmental and engineering tasks for removal of the dam. The dam removal project has been turned over to USACE by the city of Saint Helena for further study and evaluations for future removal efforts. Modifications on the diversion dam, owned by the city of Saint Helena, were completed in 2004. This modification involved removal of the concrete masonry diversion structure. This will enable juvenile steelhead easier migration and increase delivery of spawning sized gravel to lower York Creek and Napa River. Approximately 2.5 miles of high-quality habitat is now accessible. # Fish Passage Activities in the Bay Area #### Alameda Creek – Alameda County A flood control drop structure owned by the ACFC & WCD in lower Alameda Creek has blocked steelhead trout from spawning and rearing habitat in Sunol Regional Wilderness and other areas of the Upper Alameda Creek watershed since the 1960s. There are numerous other structures in the creek that act as barriers or partial barriers to fish passage. These include three inflatable dams and water diversion structures in the lower creek's flood control channel, owned by the Alameda County Water District; 6-foot-high Niles Dam and 12-foot-high Sunol Dam in Niles Canyon owned by the SFPUC, and a PG&E gas-pipeline crossing. Table E-1 is a partial list of fish passage barriers along Alameda Creek and its watershed. In order to restore a steelhead fishery to Alameda Creek, modification for fish passage and protection at these facilities is being explored, as well as modification of county-owned culverts and a drop structure in Stonybrook Creek and Arroyo Mocho, both tributaries to Alameda Creek. Table E-1 Partial list of barriers to fish passage in the Alameda Creek watershed Community and agency support for restoring migratory fish runs has been building. In February 2000, the Alameda Creek Fisheries Restoration Workgroup released a report that concluded it would be feasible to restore a viable steelhead fishery to Alameda Creek. The study outlined the changes necessary to begin restoration and showed there is suitable habitat to support a self-sustaining population of steelhead trout. The report also identified items that required additional study, including the determination of instreamflow requirements to support a steelhead fishery, and the source of water for these flow requirements. In addition, considerable media attention and new environmental regulations concerning anadromous fish motivated management agencies to participate in the restoration. Participants include Alameda Creek Alliance, ACFC & WCD, Alameda County Water District, the SFPUC, PG&E, DFG, DWR, NOAA Fisheries, the EBRPD, California State Coastal Conservancy, USACE, city of Fremont, Zone 7 Water Agency, Math/Science Nucleus, and Alameda County Supervisor Scott Haggerty. Among the projects being developed, ACFC & WCD and the Alameda County Water District are working closely with USACE to pursue 1,135 program funds for construction of fish passage improvements in the lower, channelized portion of the creek. A conceptual plan prepared by CH2MHill proposes three fish ladders and seven fish screens in the lower flood control channel. The estimated costs of the proposed fish facilities at the lower barriers, including engineering, mitigation for environmental impacts, construction inspection, and contract administration are \$1.5 million at the lower inflatable dam, \$2.9 million at the BART weir and middle inflatable dam, and \$1.4 million at the upper inflatable dam (photos E-1 and E-2). The estimated cost of the seven fish screens is \$4.1 million. The total estimated cost of the proposed projects is \$9.9 million. If funds are procured construction is expected in 2007. In addition, SFPUC announced in 2005 it will remove two dams, Sunol Dam and Niles Dam, both in the Niles Canyon reach of Alameda Creek (photos E-3 and E-4). Because of sediment behind Sunol Dam, an environmental assessment was needed. PG&E is also investigating alternatives to improve fish passage at its gas-pipeline crossing. PG&E would place a series of additional articulated concrete mats with backfill to regrade the site, construct a series of step pools in the middle of the existing structure, and build a traditional fish ladder. In August 2001, EBRPD removed two small swim dams in Sunol Wilderness at a cost of \$25,000. DWR shared the cost of removing the swim dams (Photo E-5). Photo E-1 Lower Alameda Creek—inflatable dam Photo E-2 Lower Alameda Creek—BART Weir/Paul Salop photo Photo E-3 Alameda Creek— Sunol Dam/SFPUC photo Photo E-4 Alameda Creek— Niles Dam/SFPUC photo Photo E-5 Alameda Creek— East Bay Regional Parks District swim dam prior to removal in 2001/Jeff Miller photo #### Los Trancos Creek - San Mateo and Santa Clara Counties Los Trancos Creek, a tributary to San Francisquito Creek, sustains a steelhead trout population that has historically been naturally reproducing, primarily in the 2.5 miles of the creek downstream of Stanford University's Felt Lake Diversion Dam. A fishway built at the Felt Lake Diversion Dam in 1995 provided access to an additional 3.5 miles of the creek. DFG has been working with Stanford University to implement improvements to the fishway. However, three structures upstream of the fishway significantly impede upstream steelhead migration to the headwaters of Los Trancos Creek (Table E-2). The first structure upstream of the fishway is an
obsolete flashboard swim dam, Los Trancos Flashboard Dam, which presents the most severe steelhead migration barrier in upper Los Trancos Creek (Photo E-6). Two double box culverts also restrict adult steelhead migration under certain flow conditions. In March 2002, the San Francisquito Creek JPA and San Francisquito Watershed Council submitted a grant proposal to the American Rivers/NOAA Community-based Restoration Program Partnership to fund a project to remove the old Los Trancos/Agosti Dam. American Rivers and NOAA approved the request of \$49,000 for the modification of the structure, and DWR assisted the San Francisquito Watershed Council in planning the project through early 2004. The modification of the Los Trancos/Agosti Dam could occur as early as 2005. # **Drop Structure, Marsh Creek - Contra Costa County** Marsh Creek is a tributary of the San Joaquin River in Contra Costa County. The lower Marsh Creek drop structure, in the city of Brentwood, is a grade-control structure about 4 miles upstream from the mouth of Marsh Creek at Big Break in the western Delta (Table E-3 and Photo E-7). Recent repeated observations of adult Chinook salmon have increased interest in this fish barrier. DFG surveys by Darrell Slotten in 1995-1997 and by Erica Cleugh in 2002 found juvenile (60-80 mm) Chinook rearing in lower Marsh Creek. Modification or removal of the drop structure will open up 4 miles of Marsh Creek, of which approximately 3 miles have shaded riparian vegetation and suitable spawning gravel. Marsh Creek Dam is about 7 miles upstream of the drop-structure and is a complete barrier to anadromous fish migration. Immediately downstream of the dam a riparian corridor extends for about three miles along Marsh Creek. In a 2004 report, Levine and Stewart state that Marsh Creek, upstream of the lowest fish barrier, has suitable gravel quality, quantity, and vegetative cover to support Chinook spawning. This area does not appear to have any oversummering habitat available for steelhead. In 2004, NHI and American Rivers secured approximately \$22,000 from American Rivers/NOAA and \$44,000 from the California Coastal Conservancy to complete the engineering design, construction documents, and permitting for the fish passage project on Marsh Creek. The design and permitting work will be complete by the summer of 2005. In addition, Table E-2 Partial list of barriers to fish passage in Los Trancos Creek – San Mateo and Santa Clara counties Photo E-6 Los Trancos Creek—Los Trancos Flashboard Dam/ Kevin Murray, S.F. Creek JPA photo For more information, contact: Kevin Murray, San Francisquito Creek Joint Powers Authority (650) 251-8831; e-mail: kmurray@menlopark.org Phil Chang, San Francisquito Creek Steelhead Technical Task Force (650) 962-9867 ext. 304; e-mail: philc@acterra.org Erika Cleugh, DFG (831) 649-7153; e-mail: ecleugh@dfg.ca.gov Table E-3 Partial list of barriers to fish passage in Marsh Creek - Contra Costa County Photo E-7 Marsh Creek—drop structure/NH photo CALFED has awarded \$120,000 to NHI for a watershed assessment, water quality monitoring program, and identification of potential restoration projects. The California Coastal Conservancy awarded NHI \$30,000 for design of a creek corridor protection plan in Brentwood. Additionally, the City of Brentwood has received \$1.2 million from DWR and California State Parks to purchase and restore 5 to 11 acres at the confluence of Marsh, Sand, and Deer creeks. CALFED has granted funds for tidal marsh restoration of about 1,000 acres at the mouth of Marsh Creek. These funds also include water quality monitoring, public outreach and education. # San Francisquito Creek – San Mateo County and Santa Clara County DFG considers the 45-square-mile San Francisquito Creek watershed to be the best remaining steelhead fishery in the southern San Francisco Bay Area (Table E-4). Searsville Dam owned by Stanford University, blocks access to upstream reaches in the Corte Madera Creek watershed, but resident rainbow trout flourish upstream of the dam. Today, about 66 percent of the former spawning waters are available to steelhead (Laura Kilgour 2003 Sep 4 pers comm). The watershed is listed as impaired by siltation and the urban pesticide diazinon (USEPA 1998). Concern has been expressed about reduction of water to riparian zones in the San Francisquito watershed due to surface water diversion and pumping of shallow groundwater from wells located along the creek banks (CRWQCB 2003 AND SCBWMI 2003). Stanford University owns the 68-foot-high dam that was built in 1892 (Photo E-8). It is on Corte Madera Creek in the Jasper Ridge Biological Preserve). The creek supports one of the last runs of wild steelhead in the southern San Francisco Bay Area. Searsville Dam blocks the migratory steelhead from reaching abundant aquatic habitat found upstream in several headwater streams including Corte Madera Creek, one of San Francisquito Creek's largest tributaries. The amount of critical spawning and rearing habitat available to steelhead would substantially increase with the removal of Searsville Dam. The present level of sediment deposition in Searsville Lake is approximately 12 feet below the elevation of the Searsville Dam spillway. Accumulation of an estimated 900,000 to 1.6 million cubic yards of sediment behind the dam has reduced the water storage capacity of the reservoir by about 90 percent. Stanford officials estimate the reservoir may completely fill with sediment in the next 20 years if nothing is done. The dam is an obsolete water diversion source and provides no electricity or flood control. Continued accumulation of sediment within the reservoir is causing serious flooding problems upstream at Family Farm Road. Many of those in the watershed, including Stanford University, agree that removing Searsville Dam should be considered. However, there are questions about how it could be removed and the effects on the watershed. Stanford funded the Searsville Lake Sediment Impact Study—completed in 2001—to determine if the increase in sediment resulting from the lowering or removal of Searsville Dam is tolerable in the downstream environment. The Table E-4 Partial list of barriers to fish passage in San Francisquito Creek – San Mateo and Santa Clara counties Photo E-8 San Francisquito Creek—Searsville Dam/ Matt Stoecker photo For more information on Searsville study go to http://www.cityofpaloalto.org/cit yagenda/publish/jpameetings/1836.pdf. determination was that the increase in sediment would not be tolerable. This determination requires sediment management to insure that communities downstream of the dam do not incur a higher risk of flooding. The JPA staff will be working closely with Stanford and other watershed stakeholders as discussions for long-term management options for Searsville progress. The San Francisquito Creek Steelhead Technical Task Force formed to help implement projects to improve habitat conditions for the creek's steelhead. It is working with the San Francisquito Creek Watershed Council Steering Committee, a well established watershed group formed in 1993. The San Francisquito Creek JPA is an agency empowered to protect and maintain San Francisquito Creek and its 45 square-mile watershed. Stanford University and the Watershed Council serve as associate members. The JPA has acknowledged that the removal of Searsville Dam is an option worth investigating. In addition, the California Water Service Co., owners of the Bear Gulch water diversion farther upstream on Bear Gulch (a tributary of Bear Creek), is considering options for improvements at their dam in the near future. # San Lorenzo Creek – Alameda County Stream habitat throughout the San Lorenzo Creek watershed supports native fish populations, and San Lorenzo Creek had highly productive steelhead runs up until the 1950s. The ACFC & WCD reports that there have been numerous adult steelhead and rainbow trout being caught by local anglers or observed in San Lorenzo Creek during wet years from the 1970s to the present. The majority of suitable habitat is now isolated upstream of dams and flood control projects that have created potential impediments to fish passage, and have led to fragmentation and isolation of aquatic habitats (Table E-5). San Lorenzo Creek has been highly modified downstream of Foothill Boulevard and does not support fish communities for most of its length. Palomares and Cull creeks, tributaries to San Lorenzo Creek, are not accessible to anadromous steelhead due to the presence of Don Castro Dam (Photo E-9), completed in 1965, and Cull Canyon Dam, completed in 1962 (Photo E-10). Both of these dams are impediments to fish migration, and both reservoirs provide habitat for introduced warm water species, such as bass, that prey on juvenile salmonids. Relatively cool water exists upstream of Cull Canyon and Don Castro Dams, but high temperatures due to thermal loading exist downstream of both Cull Canyon Reservoir and Don Castro Reservoir. Both reservoirs are nearly filled with sediment. Upstream land use practices and highly erodible terrain contribute to the severe sediment accumulation problem at the reservoirs. In a 2000 pilot dredging effort, 11,300 cubic yards of sediment were removed from the delta area of Cull Canyon Reservoir. The current average annual sediment inflow is 13,600 cubic yards. At Don Castro Reservoir, 15,800 cubic yards of sediment were removed from the delta area in a similar pilot test in 2000. The current average annual sediment inflow is 8,600 cubic yards. The ACFC & WCD have undertaken an evaluation of sediment management options at the reservoirs as part of assessing the future of the two reservoirs. For more information, contact Erika Cleugh, DFG (831) 649-7153; e-mail: ecleugh@dfg.ca.gov Cynthia D'Agosta, Exec Dir, San Francisquito Creek Joint Powers Authority, (650) 330-6765; e-mail: CKDAgosta@MenloPark.org Phil Chang, San Francisquito Creek Steelhead
Technical Task Force. (650) 962-9867 ext. 304; e-mail: philc@acterra.org Jim Johnson, Streamkeeper, San Francisquito Watershed Council, a program of Acterra, 3921 East Bayshore Road, Palo Alto, CA 94303 Table E-5 Partial list of barriers to fish passage in San Lorenzo Creek -Alameda County Photo E-9 Palomares Creek—Don Castro spillway /ACPWA photo Photo E-10 Cull Creek— Cull Canyon spillway/ACPWA photo Sediment management studies completed in June 2003 ranged from no action, allowing the reservoir to fill in with sediment, periodic desilting, total removal of the dams, to dry-dams for flood storage. Downstream flood capacity issues are currently being addressed. Engineering feasibility studies with the option of flood storage capabilities will be completed in late 2005. Potential concerns being addressed by the project include the desire of homeowners in view of the reservoir to maintain the lakes, how to deal with sediment accumulation, and how to provide fish passage to upstream habitat. # York Creek - Napa County Saint Helena Upper Dam (also referred to as York Creek Dam) is identified as an impediment to fish passage (Table E-6). The diversion structure downstream was modified in 2004 to provide passage for adult and juvenile steelhead. York Creek Dam, forming Upper Reservoir on York Creek, is a 50-foot-high earthen dam built around the turn of the 19th century (Photo E-11). The dam blocks steelhead from approximately 2 miles of habitat found upstream. Little is known about the history of the dam other than it was originally built to provide a water source for private landowners. The city of Saint Helena purchased the dam and maintained it for many years to impound water for release downstream to the diversion structure, which conveys water to Lower Reservoir. Lower Reservoir is still used by the city as a source of irrigation water. Since the city has owned York Creek Dam there have been four silt discharges from the dam into York Creek in 1965, 1973, 1975, and 1992. After the 1992 discharge, DFG filed a complaint with the Napa County District Attorney. As a result, the city agreed to a settlement in 1993 that mandated the removal of York Creek Dam. Since 1993, Upper Reservoir has not been used by the city as a water source, but the reservoir has been dredged by the city and it functions as a detention basin. Major modifications of the diversion structure were completed in 2004. The modifications involved removal of the concrete masonry diversion structure, creation of cascading steps with resting pools of sufficient depth for steelhead, bank stabilization, and native plant generation. A proposed infiltration gallery designed to prevent juvenile salmonid entrainment may be placed in the streambed after a one- or two-year trial period without any water diversion structure. Approximately 2.5 miles of high-quality habitat is now accessible. The city of Saint Helena has conducted engineering and fishery studies to investigate several issues: - Whether the creek provides conditions for fish migration downstream and upstream of the dam - Whether the topography underlying the dam would act as a barrier to fish migration - Engineering aspects of using erosion control materials for removal of the dam and sediment Several years ago the city estimated the cost of removing York Creek Dam at \$500,000. The FPIP assisted the city in engineering aspects and pursuing the environmental documentation to remove York Creek Dam until 2003. A Memorandum of Agreement (MOA) between the city and DWR was developed, outlining DWR's role in providing planning, design, and permit For more information, contact P.E. Baker, County of Alameda Public Works Agency (510) 670-5776 Emmanuel da Costa, Alameda County Flood Control and Water Conservation District (510) 670-6479; e-mail: mannyd@acpwa.org Table E-6 Partial list of barriers to fish passage in York Creek – Napa County Photo E-11 York Creek dam, downstream face/DWR photo For more information, contact Jonathon Goldman, City of Saint Helena. (707) 968-2658; e-mail: JonathonG@ci.st-helena.ca.us Gene Geary, DFG (707) 944-5573; e-mail: ggeary@dfg.ca.gov services to the city for the project. Initially, on behalf of the city of Saint Helena, DWR coordinated with DFG, the NMFS, the Natural Resources Conservation Service, USACE, and the US Fish and Wildlife Service on aspects of the project. The project to remove York Creek Dam is being considered for funding under the USACE Continuing Authorities Program and, therefore, may be carried out by USACE. # Appendix E Bay Area and Delta Watersheds Outside the FPIP Geographic Scope # **Figures** - Figure E-1 2003 Fish Passage Improvement Program priority waterways and known structures of the Bay Area and Delta - Figure E-2 Mean monthly flows from 1891 to 2000 on Alameda Creek at Niles - Figure E-3 Mean monthly flows from 1957 to 1985 on Arroyo Valle at Pleasanton - Figure E-4 Mean monthly flows from 1962 to 1985 on Arroyo Mocho at Pleasanton - Figure E-5 Mean monthly flows from 1930 to 2000 on San Francisquito Creek at Stanford University - Figure E-6 Mean monthly flows from 1930 to 1941 on Los Trancos Creek near Stanford University - Figure E-7 Mean monthly flows from 1953 to 1983 on Marsh Creek near Byron - Figure E-8 Mean monthly flows from 1967 to 2000 on San Lorenzo River at San Lorenzo # **Photographs** - Photo E-1 Lower Alameda Creek—inflatable dam - Photo E-2 Lower Alameda Creek—Bart Weir - Photo E-3 Alameda Creek—Sunol Dam - Photo E-4 Alameda Creek—Niles Dam - Photo E-5 Alameda Creek—East Bay Regional Park District swim dam prior to removal in 2001 - Photo E-6 Los Trancos Creek—Old Los Trancos Flashboard Dam - Photo E-7 Marsh Creek—drop structure - Photo E-8 San Francisquito Creek—Searsville Dam - Photo E-9 Palomares Creek—Don Castro spillway - Photo E-10 Cull Creek—Cull Canyon spillway - Photo E-11 York Creek—York Creek Dam, downstream face #### **Tables** - Table E-1 Partial list of barriers to fish passage in the Alameda Creek watershed - Table E-2 Partial list of barriers to fish passage in Los Trancos Creek San Mateo and Santa Clara counties - Table E-3 Partial list of barriers to fish passage in Marsh Creek Contra Costa County - Table E-4 Partial list of barriers to fish passage in San Francisquito Creek San Mateo and Santa Clara Counties - Table E-5 Partial list of barriers to fish passage in San Lorenzo Creek Alameda County - Table E-6 Partial list of barriers to fish passage in York Creek Napa County Figure E-1 2003 Fish Passage Improvement Program priority waterways and known structures of the Bay Area and Delta Figure E-2 Mean monthly flows from 1891 to 2000 on Alameda Creek at Niles Note: USGS gage number 11179000 (USGS 2002) Figure E-3 Mean monthly flows from 1957 to 1985 on Arroyo Valle at Pleasanton Note: USGS gage number 11176600 (USGS 2002) 50 40 30 20 10 0 Feb Apr Aug Sep Jan Mar Мау Jul Oct Nov Dec Month Figure E-4 Mean monthly flows from 1962 to 1985 on Arroyo Mocho at Pleasanton Note: USGS gage number 11176200 (USGS 2002) Note: USGS gage number 11164500 (USGS 2002) Figure E-6 Mean monthly flows from 1930 to 1941 on Los Trancos Creek near Stanford University Note: USGS gage number 11163000 (USGS 2002) Figure E-7 Mean monthly flows from 1953 to 1983 on Marsh Creek near Byron Note USGS gage number 11337500 (USGS 2002) Figure E-8 Mean monthly flows from 1967 to 2000 on San Lorenzo River at San Lorenzo Note: USGS gage number 11181040 (USGS 2002). Photo E-1 Lower Alameda Creek—inflatable dam Paul Salop photo Photo E-3 Alameda Creek—Sunol Dam SFPUC photo SFPUC photo Photo E-5 Alameda Creek—East Bay Regional Park District swim dam prior to removal in 2001 Jeff Miller photo Photo E-6 Los Trancos Creek—Old Los Trancos Flashboard Dam Kevin Murray, SF Creek JPA photo Photo E-7 Marsh Creek—drop structure NH photo Photo E-8 San Francisquito Creek—Searsville Dam Matt Stoecker photo Photo E-9 Palomares Creek—Don Castro spillway ACPWA photo ACPWA photo Photo E-11 York Creek—York Creek Dam, downstream face DWR photo Table E-1 Partial list of barriers to fish passage in the Alameda Creek watershed | Structure name | RM | Hoight (ft) | \\/idth (ft) | Description | Fish passage facility | Doogogo? | |--------------------------------|------|------------------------|--------------|---|--------------------------------------|---| | Structure name Alameda Creek | KIVI | Height (ft) | Width (ft) | Description | lacility | Passage? | | BART weir | 9.5 | 12 | | Concrete sloping drop structure | None | No | | Middle Inflatable
Dam | 9.6 | 13 | 276 | Seasonal,
inflatable rubber
dam | None | Passable
when
deflated | | Upper Inflatable
Dam | 10.5 | 13 | 375 | Seasonal,
inflatable rubber
dam | None | Passable
when
deflated | | Niles Dam | 11.9 | 6 | | Dam | Nonfunctional ladder | Observed passable at | | Sunol Dam | 16.3 | 22 | | Dam | Nonfunctional ladder | 233-397 cfs
No | | Natural Gas
Pipeline | 18.6 | 10 | | Sloping articulated concrete mat protecting 36 ft. | None | Barrier at all
but the
highest flows | | Weir | 19.7 | 6 | | Rock gabions 6 ft.
high and 10 ft.
deep | None | Passable at modest flows | | Alameda Creek
Diversion Dam | 27.6 | | | Dam diverts water
to Calaveras
Reservoir | None | No | | Arroyo Mocho | | | | | | | | Drop structure | 0 | 2-3 | | Sloping structure and concrete apron | None | Structure removed | | Drop structure | 7.5 | 3-4 | | Vertical structure
stabilizing a
railroad bridge | Potential passage in a side channel. | No passage
at 10-12 cfs.
May be
passable at
higher flows. | | Road crossing | 12 | Sloping 20 ft. section | | Concrete apron,
20-ft. steeply
sloping section plus
20-ft. low gradient
section | None | Structure
removed | Table E-2 Partial list of barriers to fish
passage in Los Trancos Creek – San Mateo and Santa Clara counties | | | Height | Width | | Fish passage |) | |-------------------------------|-----|--------|-------|--|----------------|---| | Structure name | RM | (ft) | (ft) | Description | facility | Passage? | | Los Trancos
Flashboard Dam | 3 | 6 | | Flashboard dam with concrete-lined basin | Dam is notched | Passable at intermediate and high flows | | Felt Lake Diversion
Dam | 2.5 | | | Dam | Ladder | Operating | | Culvert | | | | Double Box Culvert | | Low flow barrier | | Culvert | | | | Double Box Culvert | | Low flow barrier | Table E-3 Partial list of barriers to fish passage in Marsh Creek - Contra Costa County | | | Height | Width | | Fish passage | | |--------------------------------|----|--------|-------|-----------------------------|--------------|--------------------------| | Structure name | RM | (ft) | (ft) | Description | facility | Passage? | | Marsh Creek drop-
structure | | 5 | 40 | Concrete drop-
structure | None | Maybe under extreme high | | | | | | | | flows | Table E-4 Partial list of barriers to fish passage in San Francisquito Creek – San Mateo and Santa Clara Counties | | | | 147.141 | | F: 1 | | |-----------------------------|------|--------|---------|--|--------------|---| | 0, , | D14 | Height | Width | 5 | Fish passage | D 0 | | Structure name | RM | (ft) | (ft) | Description | facility | Passage? | | Stanford golf cart crossing | 6.96 | | | 42-inch iron and 24-
inch asbestos cement
pipe culvert under a
road | None | Removed in summer 2004 | | Bonde Bridge apron | 4.76 | | | Bridge apron/culvert | None | Pending
funding,
landowner
permission, &
permitting | | Unnamed weir | 7.77 | | | Dam/weir | None | Needs
evaluation | | Lake Lagunita Diversion Dam | 8.01 | | | Dam/weir | None | Needs
evaluation | Table E-5 Partial list of barriers to fish passage in San Lorenzo Creek - Alameda County | | | | | • | | • | |---|----|--------|-------|--|--------------|-----------| | | | Height | Width | | Fish passage | | | Structure name | RM | (ft.) | (ft.) | Description | facility | Passage? | | Don Castro Dam | | | | Dam | None | No | | Cull Canyon Dam | | | | Dam | None | No | | Zone 2, Line B Lorenzo C
Fld Control Channel | | | | 3.8 Mile long
Concrete Flood
Control Channel | None | A barrier | Table E-6 Partial list of barriers to fish passage in York Creek – Napa County | | | Height | Width | | Fish passage | | |---------------------|-----|--------|-------|-------------------------------|------------------------------------|-----------------------| | Structure name | RM | (ft) | (ft) | Description | facility | Passage? | | Diversion structure | 2 | 5 | | Proposed infiltration gallery | Cascading steps with resting pools | Passable at all flows | | York Dam | 2.5 | 50 | | Earthen dam | None | No | # Appendix F California Department of Fish and Game Administrative Reports Used to Compile the GrandTab Table # California Central Valley Salmon Spawner Stock Reports - Elwell, R.F. 1962. King salmon spawning stocks in California's Central Valley, 1961. Mar. Res. Br. Admin. Rept. 62-5. 15 p. - Fry, D.H., Jr. and A. Petrovich, Jr. 1970. King salmon (Oncorhynchus tshawytscha) spawning stocks of the California Central Valley, 1953-1969. Anad. Fish Br. Admin. Rpt. 70-11. 21 p. - Fry, D.H., Jr. 1961. King salmon spawning stocks of the California Central Valley, 1940-1959. California Fish and Game 47(1):5-17. - Hoopaugh, D.A. and A.C. Knutson, Jr. (eds.). 1979. Chinook (King) salmon spawning stocks in California's Central Valley, 1977. Anad. Fish. Br. Admin. Rept. 79-11. 36 p. - Hoopaugh, D.A. (ed.). 1978. King (Chinook) salmon spawning stocks in California's Central Valley, 1976. Anad. Fish. Br. Admin. Rept. 78-19. 33 p. - Hoopaugh, D.A. (ed.). 1977. King (Chinook) salmon spawning stocks in California's Central Valley, 1975. Anad. Fish. Br. Admin. Rept. 77-12. 29 p. - Kano, R.M. (ed.). 2004. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1999. Inland Fish. Br. Admin. Rept. 2004-7. 33 p. - Kano, R.M. (ed.). 2003. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1998. Inland Fish. Br. Admin. Rept. 2003-2. 44 p. - Kano, R.M. (ed.). 2003. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1997. Inland Fish. Br. Admin. Rept. 2003-1. 42 p. - Kano, R.M. (ed.). 2000. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1996. Inland Fish. Br. Admin. Rept. 2000-1. 40 p. - Kano, R.M. (ed.). 1999. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1995. Inland Fish. Br. Admin. Rept. 99-7. 42 p. - Kano, R.M. (ed.). 1999. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1994. Inland Fish. Br. Admin. Rept. 99-2. 43 p. - Kano, R.M. (ed.). 1999. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1993. Inland Fish. Br. Admin. Rept. 99-1. 43 p. - Kano, R.M. (ed.). 1998. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1992. Inland Fish. Br. Admin. Rept. 98-10. 40 p. - Kano, R.M. (ed.). 1998. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1991. Inland Fish. Br. Admin. Rept. 98-8. 40 p. - Kano, R.M. (ed.). 1998. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1990. Inland Fish. Br. Admin. Rept. 98-6. 34 p. - Kano, R.M. (ed.). 1998. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1989. Inland Fish. Br. Admin. Rept. 98-2. 42 p. - Kano, R.M. (ed.). 1997. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1988. Inland Fish. Br. Admin. Rept. 97-10. 41 p. - Kano, R.M. and R.L. Reavis (eds.). 1997. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1987. Inland Fish. Br. Admin. Rept. 97-4. 37 p. - Kano, R.M. and R.L. Reavis (eds.). 1997. Annual report. Chinook salmon spawner stocks in California's Central Valley, 1986. Inland Fish. Br. Admin. Rept. 97-2. 40 p. - Kano, R.M. and R.L. Reavis (eds.). 1996. Annual report. Chinook salmon spawning stocks in California's Central Valley, 1985. Inland Fish. Br. Admin. Rept. 96-4. 39 p. - Kano, R.M., R.L. Reavis and F.Fisher (eds.). 1996. Annual report. Chinook salmon spawning stocks in California's Central Valley, 1984. Inland Fish. Br. Admin. Rept. 96-3. 39 p. - Knutson, A.C., Jr. (ed.). 1980. Chinook (King) salmon spawning stocks in California's Central Valley, 1978. Anad. Fish. Br. Admin. Rept. 80-6. 32 p. - Mahoney, J. 1962. 1960 King salmon spawning population estimates for the Sacramento-San Joaquin systems. Mar. Res. Br. Admin. Rept. 62-1. 13 p. - Marine Resources Branch, and Regions 1, 2, and 4. 1967. King (Chinook) salmon spawning stocks in California's Central Valley, 1966. R.S. Menchen (ed.). Mar. Res. Br. Admin. Rept. 67-13. 26 p. - Marine Resources Branch, and Regions 1, 2, and 4. 1966. King (Chinook) salmon spawning stocks in California's Central Valley, 1965. R.S. Menchen (ed.). Mar. Res. Br. Admin. Rept. 66-6. 22 p. - Marine Resources Branch, and Regions 1, 2, and 4. 1965. King (Chinook) salmon spawning stocks in California's Central Valley, 1964. R.S. Menchen (ed.). Mar. Res. Br. Admin. Rept. 65-2. 17 p. - Marine Resources Branch, and Regions 1, 2, and 4. 1964. King salmon spawning stocks in California's Central Valley, 1963. R.S. Menchen (ed.). Mar. Res. Br. Admin. Rept. 64-3. 16 p. - Menchen, R.S. (ed.). 1972. King (Chinook) salmon spawning stocks in California's Central Valley, 1970. Anad. Fish. Br. Admin. Rept. 72-2. 27 p. - Menchen, R.S. (ed.). 1970. King (Chinook) salmon spawning stocks in California's Central Valley, 1969. Anad. Fish. Br. Admin. Rept. 70-14. 26 p. - Menchen, R.S. (ed.). 1969. King (Chinook) salmon spawning stocks in California's Central Valley, 1968. Anad. Fish. Br. Admin. Rept. 69-4. 22 p. - Menchen, R.S. (ed.). 1968. King (Chinook) salmon spawning stocks in California's Central Valley, 1967. Mar. Res. Br. Admin. Rept. 68-6. 29 p. - Menchen, R.S. 1963. King salmon spawning stocks in California's Central Valley, 1962. Mar. Res. Br. Admin. Rept. 63-3. 14 p. - Reavis, R. (ed.). 1986. Annual report. Chinook salmon spawning stocks in California's Central Valley, 1983. Anad. Fish. Br. Admin. Rept. 86-1. 39 p. - Reavis, R., Jr. (ed.). 1984. Annual report. Chinook salmon spawning stocks in California's Central Valley, 1982. Anad. Fish. Br. Admin. Rept. 84-10. 41 p. - Reavis, R. 1983. Annual report. Chinook salmon spawning stocks in California Central Valley, 1981. Anad. Fish. Br. Admin. Rept. 83-2. 41 p. - Reavis, R.L., Jr. (ed.). 1981. Chinook (King) salmon spawning stocks in California's Central Valley, 1980. Anad. Fish. Br. Admin. Rept. 81-7. 36 p. - Reavis, R.L., Jr. (ed.). 1981. Chinook (King) salmon spawning stocks in California's Central Valley, 1979. Anad. Fish. Br. Admin. Rept. 81-4. 31 p. - Taylor, S.N. (ed.). 1976. King (Chinook) salmon spawning stocks in California's Central Valley, 1974. Anad. Fish. Br. Admin. Rept. 76-3. 33 p. - Taylor, S.N. (ed.). 1974. King (Chinook) salmon spawning stocks in California's Central Valley, 1973. Anad. Fish. Br. Admin. Rept. 74-12. 32 p. - Taylor, S.N. (ed.). 1974. King (Chinook) salmon spawning stocks in California's Central Valley, 1972. Anad. Fish. Br. Admin. Rept. 74-6. 32 p. - Taylor, S.N. (ed.). 1973. King (Chinook) salmon spawning stocks in California's Central Valley, 1971. Anad. Fish. Br. Admin. Rept. 73-2. 36 p. # Appendix G Literature Cited in Chapter 3 Existing Habitat Conditions and Status of Fish Populations ####
Introduction - CALFED Bay-Delta Program. 2000. (Ecosystem Restoration Program Plan Strategic Plan for Ecosystem Restoration, Final Programmatic EIS/EIR. (July 2000). - California Department of Fish and Game. 1993. Restoring Central Valley Streams: A Plan for Action. (November 1993). - US Fish and Wildlife Service. 1995. Working Paper on Restoration Needs Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California: Vols 1, 2, and 3. (May 9, 1995). - US Fish and Wildlife Service. 1997. Revised Draft Restoration Plan for the Anadromous Fish Restoration Program A Plan to Increase Natural Production of Anadromous Fish in the Central Valley of California. (May 30, 1997). - US Forest Service. 2000. Watershed Analysis for Mill, Deer, and Antelope Creeks. Almanor Ranger District, Lassen National Forest. #### Alameda Creek - Aceituno, M. E., M.L. Caywood, S.J. Nicola, and W.I. Follett, Date unknown. Occurrence of Native Fishes in Alameda and Coyote Creeks, California. California Department of Fish and Game Region III office files. Yountville, CA. - Alameda Creek Alliance. 2000. The Alameda Creek Watershed, http://www.alamedacreek.com/alameda_creek_watershed.htm. (August 23, 2000). - California Department of Fish and Game. 1957, Stream Survey, Alameda Creek, 1957. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1976. Memo from Gary Scoppettone, Department of Fish and Game, Menlo Park, to Fisheries Management, Region III office files. Yountville, CA. February 18, 1976. - California Department of Fish and Game. 1978. Memo from Keith Anderson, California Department of Fish and Game, Fisheries Management to Fisheries Management Region 3. Region III office files. Yountville, CA. - California Department of Fish and Game. 1986. Memo to file from Frank Gray, Region 3 Fishery Biologist. Region III office files. Yountville, CA. January 7, 1986. - California Department of Fish and Game. 1988. Alameda Creek. Alameda County. Fish Population Sampling. California Department of Fish and Game. Region III office files. Yountville, CA. - California Department of Fish and Game. 1996. Alameda Creek, Alameda County Stream Inventory. K. Murphy and N. Sidhom. California Department of Fish and Game, Region 3 Inland Fisheries, Region III office files. Yountville CA. - CH2MHill. 2001. Conceptual fish passage designs and cost estimates for Lower Alameda Creek. Prepared for Alameda County Water District, Alameda County Flood Control and Conservation District. - Gunther, A., J. Hagar, and P. Salop. 2000. An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed. Prepared for the Alameda Creek Fisheries Restoration Workgroup. Fremont, CA. - Hanson Environmental, Inc. 2002. Instream Habitat Typing Within Alameda Creek (Draft-Subject to Revision). Hanson Environmental, Inc. 132 Cottage Lane, Walnut Creek, CA 94595. February 11, 2002. This appendix includes literature cited in Appendix E Bay Area and Delta Watersheds outside the FPIP Geographic Scope - Horie, R. 2001. Alameda Creek Regional Trail. Ron Horie's Bay Area Back Pages Bay Area Biking. January 5, 2001. - Spliethoff, H. 2000. Wise Evidence Alameda Creek. http://wise.berkeley.edu/WISE/evidence/412.html. (August 23, 2000). - US Geological Survey. 2000 (a). Provisional Data. 11172945-- Alameda Creek Above Diversion Dam Near Sunol. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. (December 19, 2000). - US Geological Survey. 2000 (b). Provisional Data. 11173200-- Arroyo Hondo Near San Jose. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. (December 19, 2000). - US Geological Survey. 2000 (c). Provisional Data. 11173575-- Alameda Cr Blw Welch Cr Nr Sunol. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. (December 19, 2000). - US Geological Survey. 2000 (d). Provisional Data. 11176000--Arroyo Mocho Nr Livermore. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. 12/19/2000. (December 19, 2000). - US Geological Survey. 2000 (e). Provisional Data. 11176500-- Arroyo Valle nr Livermore. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. 12/19/2000. (December 19, 2000). - US Geological Survey. 2000 (f). Provisional Data. 11177000--Arroyo de la Laguna Nr Pleasanton. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. (December 19, 2000). - US Geological Survey. 2000 (g). Provisional Data, 11179000-- Alameda C nr Niles. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. (December 19, 2000). - US Geological Survey. 2000 (h). Provisional Data. 11173510-- Alameda Creek Below Calaveras Creek Near Sunol. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?statio. (December 19, 2000). # Arroyo Del Valle - California Department of Fish and Game. 1957. Stream Survey, Arroyo Del Valle. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1972. Del Valle Reservoir, Alameda County Results of Electrofishing on December 12, 1972. Brian J. Smith. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1973. Del Valle Reservoir, Alameda County: Limnological Data. W. E. Strohschein. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1973. Del Valle Reservoir, Alameda County: Notes on Icthyofaunal Sampling, March 14, 1973. Keith R. Anderson. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1973. Del Valle Reservoir, Alameda County: Notes on Icthyofaunal Sampling, May 8-9, 1973. Keith R. Anderson. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1974. Summary Statement of Significant Fisheries Activities at Arroyo del Valle Reservoir, Alameda County, in 1973. Keith R. Anderson. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Water Resources. 1975. Summary of Significant Fish and Wildlife Activities at State Water Project Facilities During 1974. Memo from J. C. Fraser of California Department of Fish and Game to Don Lollock of California Department of Water Resources, Environmental Services Branch. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1976. Del Valle Reservoir, Alameda County: Fish Population Sampling 19 May 1976. Keith R. Anderson. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1977. Del Valle Reservoir, Alameda County; Fish Population Sampling, June 23, 1977. Memo from Ivan L. Paulsen of California Department of Fish and Game, Menlo Park to Fisheries Management Region 3. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1991. DFG Plan for Del Valle Reservoir Alameda County, Region 3, March, 1991. California Department of Fish and Game Region III office files. Yountville, CA. - East Bay Regional Park District. 1987. Letter from Peter J. Alexander to Dan Peterson, California Department of Water Resources. Summary of the fish habitat work accomplished at Del Valle during the 1986-1987 Drawdown Period. - Gray, F. 1986. Memorandum to file. California Department of Fish and Game Region III office files. Yountville, CA. January 15, 1986. - Gunther, A. J., J. Hagar, and P. Salop. 2000. An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed. Prepared for the Alameda Creek Fisheries Restoration Workgroup. Fremont, CA. - US Geological Survey. 2000. Provisional Data. 11176500-- Arroyo Valle nr Livermore. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11176500 (December 19, 2000). - Zone Number 7 of the Alameda County Flood Control and Water Conservation District. 1972. Letter from Paul E. Lanferman, and Mun J. Mar, to Mr. Willard Greenwald, Regional Manager, Region 3, California Department of Fish and Game. California Department of Fish and Game Region III office files. Yountville, CA. May 1, 1972. # **Arroyo Mocho** - California Department of Fish and Game. 1976. Memorandum by Gary Scoppettone. Fish Population Sampling, Arroyo Mocho Creek, Alameda County. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1978. Memorandum by E.V. Toffoli. Catchable Trout Stocking Arroyo Mocho, Alameda County. California Department of Fish and Game Region III office files. Yountville, CA. - Gunther, A. J., J. Hagar, and P. Salop. 2000. An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed. Prepared for the: Alameda Creek Fisheries Restoration Workgroup. Fremont, CA. - US Geological Survey. 2000. Provisional Data. 11176000-- Arroyo Mocho Nr Livermore, http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11176000. (December 19, 2000). #### **Battle Creek** - California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - California Department of Fish and Game. 1995. Letter to R. John Sandhofner, PG&E, from Richard Elliot, DFG, April 7, 1995. - California Department of Fish and Game. 1998. A Status Review of the Spring-Run Chinook Salmon (Oncorhynchus tshawytscha) in the Sacramento River Drainage. Candidate Species Status Report 98-01, June 1998. - California Department of Water Resources. 2000. Battle Creek Salmon and Steelhead Restoration Project Fish Screen and Ladder Features: Inskip Diversion, North Battle
Creek Feeder Diversion, Eagle Canyon Diversion. Preliminary Engineering Concepts. Technical Report. May 2000. - California Department of Water Resources. 2001a. California Data Exchange Center. CDEC Station Locator Data retrieval by Geographic Area. http://cdec.water.ca.gov/cgi-progs/mapper. (April 19, 2001). - California Department of Water Resources. 2001b. Memo to Bruce Ross from Scott McReynolds regarding draft report for the Battle Creek nutrient study, March 15, 2001. Red Bluff, California. - CH2MHill. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft report to Congress on feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the Central Valley Project Improvement Act. Prepared for US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1998. - Coleman National Fish Hatchery. 2000. History/Background Text from Coleman National Fish Hatchery. http://www.mp.usbr.gov/regional/battlecreek/CNFH.HTM (November 21, 2000). - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Kier Associates. 2001. Draft Battle Creek salmon and steelhead restoration project adaptive management plan. Prepared for the US Bureau of Reclamation, Pacific Gas and Electric Company, NOAA's National Marine Fisheries Service (NMFS), US Fish and Wildlife Service, and California Department of Fish and Game by Kier Associates. Sausalito, California. March 2001. - NOAA's National Marine Fisheries Service (NMFS), US Bureau of Reclamation, US Fish and Wildlife Service, California Department of Fish and Game, and Pacific Gas and Electric Company. 1999. Memorandum of Understanding to memorialize the agreement regarding the proposed Battle Creek Chinook salmon and steelhead restoration project, located in the Battle Creek Watershed in Tehama and Shasta counties, California. - Resources Agency. 1989. Upper Sacramento River fisheries and riparian habitat management plan. SB 1086. The Resources Agency, State of California, Sacramento. - US Environmental Protection Agency. 2005. Federal Register: Battle Creek Salmon and Steelhead Restoration Project Tehama and Shasta Counties, CA. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 2. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1996. Escapement of hatchery-origin winter Chinook salmon (Oncorhynchus tshawytscha) to the Sacramento River in 1995, with notes on spring Chinook salmon in Battle Creek. USFWS Report. US Fish and Wildlife Service, Northern Central Valley Fish and Wildlife Office. Red Bluff, California. - US Fish and Wildlife Service. 1998a. Anadromous Fish Restoration Program. http://www2.delta.dfg.ca.gov/afrp/watershed_frame.asp?code=BATTC html (9 May 9, 2000). - US Fish and Wildlife Service. 1998b. USFWS position paper on the Battle Creek Watershed. USFWS, Sacramento, California. April 3, 1998. - US Fish and Wildlife Service. 2001a. Final restoration plan for the Anadromous Fish Restoration Program: A plan to increase natural production of anadromous fish in the Central Valley of California. Prepared for the Secretary of the Interior by the US Fish and Wildlife Service with assistance from the Anadromous Fish Restoration Program Core Group under authority of the Central Valley Project Improvement Act. - US Fish and Wildlife Service. 2001b. Biological assessment of artificial propagation at Coleman National Fish Hatchery and Livingston Stone National Fish Hatchery: program description and incidental take of chinook salmon and steelhead trout. Available from the USFWS, California/Nevada Operations Office, Sacramento, California. - US Fish and Wildlife Service. 2004. (In progress) Supplementation of Steelhead in Battle Creek, California: History, Strategy, Objectives, Biological Uncertainties, and a Proposed Genetic Monitoring and Evaluation Plan. May 28, 2004. - US Geological Survey. 2001. Provisional Data. 11376550-- Battle Creek Below Coleman Fish Hatchery Near Cott. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11376550. (May 29, 2001). - Ward, M.B. and W. M. Kier. 1999. Battle Creek Salmon and Steelhead Restoration Plan. Prepared for the Battle Creek Working Group by Kier Associates. - Ward, K. 1997. Watershed Projects Inventory. http://endeavor.desucdavis.edu/wpi. (June 26, 2000). # **Big Chico Creek** - Brown, Charles. 1996. An Inventory of Stream Habitat in Big Chico Creek. California Department of Fish and Game, Bay Delta and Special Water Projects Division. - California Department of Water Resources. 2001. California Data Exchange Center. CDEC Station Locator Data Retrieval by Geographic Area. http://cdec.water.ca.gov/cgi-progs/mapper. (April 9, 2001). - California Department of Fish and Game. 1965. California Fish and Wildlife Plan. Volume 3. Part B. - California Department of Fish and Game. 1998. A Status Review of the Spring-Run Chinook Salmon (Oncorhynchus tshawytscha) in the Sacramento River Drainage. Candidate Species Status Report 98-01, June 1998. - CH2MHill. 1993. Assessment of Big Chico Creek Salmon and Steelhead Production. Prepared for City of Chico, M&T Ranch, and Parrot Ranch. April 1993. - CH2MHill. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft report to Congress on feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the Central Valley Project Improvement Act. Prepared for US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1998. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Maslin, P., J. Kindopp, M. Lennox, and C. Storm. 1999. Intermittent Streams as Rearing Habitat for Sacramento River Chinook Salmon (Oncorhynchus tshawytscha). - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (May 2, 2000). - Resources Agency. 1989. Upper Sacramento River fisheries and riparian habitat management plan. SB 1086. The Resources Agency, State of California, Sacramento. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1998. Anadromous Fish Restoration Program. http://www2.delta.dfg.ca.gov/afrp/watershed_frame.asp?code=BIGC html (May 9, 2000). - Ward, K. 1997. Watershed Projects Inventory. http://endeabor.des.ucdavis.edu/wpi. (June 26, 2000) #### **Butte Creek** - Boles, Jerry. 1988. Water Temperature Effects on Chinook Salmon (Onchorynchus tshawytscha) With Emphasis on the Sacramento River, A Literature Review. January 1988. - Boles, Jerry. 2000. Water Quality and Aquatic Habitat Characterization in the Butte Creek Watershed. In Cooperation with Butte Creek Watershed Conservancy and Sacramento River Watershed Program. June 2000. - California Department of Water Resources. 1993. Butte and Sutter Basins. California Department of Water Resources, Northern District. June 1993. - California Department of Water Resources. 2001. California Data Exchange Center. CDEC Station Locator – Data Retrieval by Geographic Area. http://cdec .water.ca.gov/cgiprogs/mapper. (April 9, 2001). - California Department of Fish and Game. 1998. A Status Review of the Spring-Run Chinook Salmon (Oncorhynchus tshawytscha) in the Sacramento River Drainage. Candidate Species Status Report 98-01. June 1998. - California State University Chico, 1998. Butte Creek Watershed Existing Conditions Report, Prepared for the Butte Creek Watershed Conservancy (BCWC), by Office of Watershed Projects, CSU, Chico Research Foundation, April 2000. - CH2MHill. 1996. Proposed Finding of No Significant Impact/Mitigated Negative Declaration and Draft Environmental Assessment/Initial Study. Butte Creek Siphon and Dam Removal Project. September 1996. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Hill, K.A. and J.D. Webber. 1999. Butte Creek Spring-Run Chinook Salmon, Onchorynchus tshawytscha, Juvenile Outmigration and Life History 1995-1998. DFG Inland Fisheries Administrative Report No. 99-5. 46 pp. - Jones & Stokes Associates, Inc. 1998. The Lower Butte Creek Project. Final Project Report. Prepared for The Nature Conservancy and California Waterfowl Association. June 1998. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration Management Plan For California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm. (May 2, 2000). - US Fish and Wildlife Service. 2000. Draft Programmatic Environmental Assessment Anadromous Fish Restoration Actions in the Butte Creek Watershed. - Ward, M.B. and J. Moberg. Battle Creek Watershed Assessment. Terraqua, Inc. Wauconda, Wa. 72 pp. August 2004. - Ward, Paul (associate biologist with California Department of Fish and Game). 2004. Personal communication with Bonnie Ross
(DWR). Aug. 12. - Ward, Paul (associate biologist with California Department of Fish and Game). 2004. Written comments to Bonnie Ross (DWR). Aug. 16. - Ward, Paul (associate biologist with California Department of Fish and Game). 2004. Personal communication with Bonnie Ross (DWR). Sep 3. - Ward, P.D., T.R. McReynolds and C.E. Garman. 2004a. Butte and Chico Creeks Spring-run Chinook Salmon, Onchrynchus tshawytscha Life History Investigation 1998-2000. Calif. Dept. of Fish and Game, Inland Fisheries Admin Report No. 2004-2. 61 pp. - Ward, P.D., T.R. McReynolds and C.E. Garman. 2004b. Butte and Chico Creeks Spring-run Chinook Salmon, Onchrynchus tshawytscha Life History Investigation 2000-2001. Calif. Dept. of Fish and Game, Inland Fisheries Admin Report No. 2004-3. 47 pp. - Ward, P.D., T.R. McReynolds and C.E. Garman. 2004c. Butte and Chico Creeks Spring-run Chinook Salmon, Onchrynchus tshawytscha Life History Investigation 2001-2002. Calif. Dept. of Fish and Game, Inland Fisheries Admin Report No. 2004-4. 53 pp. - Ward, P.D., T. R. McReynolds and C. E. Garman. 2004d. Butte Creek Spring-Run Chinook Salmon, Oncorhynchus tshawytscha, Pre-spawn Mortality Investigation 2003. Calif. Dept. of Fish and Game, Inland Fisheries Admin. Report No. 2004-5, 2003. 43 pp. - Ward, P.D., T.R. McReynolds and C.E. Garman. 2004e. Butte and Chico Creeks Spring-run Chinook Salmon, Onchrynchus tshawytscha Life History Investigation 2002-2003. Calif. Dept. of Fish and Game, Inland Fisheries Admin Report No. 2004-6. 43 pp. #### Calaveras Creek - California Department of Fish and Game. 1965. Calaveras Reservoir Limnological Data. California Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1973. Calaveras Reservoir, Alameda County: Icthyofaunal Survey, May 22-23, 1973. California Department of Fish and Game Region III office files. Yountville, CA. July 6, 1973 - California Department of Fish and Game. 1973. Calaveras Reservoir, Alameda County; Gill Net Results, June 12-13, 1973. California Department of Fish and Game, Fisheries Management. California Department of Fish and Game Region III office files. Yountville, CA. July 9, 1973. - California Department of Fish and Game. 1973. Calaveras Reservoir, Alameda County; Gill Net Results, August 29-30, 1973. W. E. Strohschein, California Department of Fish and Game. California Department of Fish and Game Region III office files. Yountville, CA. September 6, 1973. - California Department of Fish and Game. 1973. Calaveras Reservoir, Santa Clara County; Gill Netting Results, October 29-30, 1973. W.E. Strohschein, California Department of Fish and Game. California Department of Fish and Game Region III office files. Yountville CA. November 26, 1973. - California Department of Fish and Game. 1988. Calaveras Creek, Tributary to Alameda Creek. Fish Population Sampling. F. Gray, California Department of Fish and Game. California Department of Fish and Game Region III office files. Yountville, CA. July 13, 1988. - California Department of Fish and Game. 1996. Alameda Creek, Alameda County Stream Inventory. K. Murphy and N. Sidhom. California Department of Fish and Game, Region 3 Inland Fisheries, Region III office files. Yountville CA. - Gunther, A. J., J. Hagar, and P. Salop. 2000. An Assessment of the Potential for Restoring a Viable Steelhead Trout Population in the Alameda Creek Watershed. Prepared for the: Alameda Creek Fisheries Restoration Workgroup. Fremont, CA. - US Geological Survey. 2000. Provisional Data. 11173510-- Alameda Creek Below Calaveras Creek Near Sunol. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11173510. (December 19, 2000). #### **Calaveras River** - California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - Li, S.K. 1986. Farmington Canal Project. Memo from S.K. Li to Holton Associates file. August 4, 1986. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Current Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (November 28, 2000). - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (November 30, 2000). - S.P. Cramer & Associates Inc. 2003. Telephone conference with Bonnie Ross of DWR. August 1. - Stillwater Sciences. 2004. Lower Calaveras River Chinook Salmon and Steelhead Limiting Factors Analysis. First Year Report (Revised). September 2004. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of - California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. (2000a). Survey Spawning Habitat for Chinook Salmon in the Calaveras River. - http://www.delta.dfg.ca.gov/afrp/template_frame.asp?code=99%20L%20D-11 November 28, 2000 - US Fish and Wildlife Service. (2000b). Calaveras River. http://www.delta.dfg.ca.gov/afrp/watershed_frame.asp?code=CALVR November 28, 2000 - US Geological Survey. California Hydrologic Data Report. http://waterdata.usgs.gov/nwis-w/CA/ (November 28, 2000). - Vick, J. and Pederson, D. 2000. Calaveras River Spawning Gravel Assessment. Technical Memorandum to US Fish and Wildlife Service and New Hogan Lake Conservancy. February 2, 2000. - Wikert, J.D. (fisheries biologist with USFWS-AFRP). 2004. Phone conference with Bonnie Ross of DWR. November 2. - Yoshiyama, R.M., Gerstung, E.R., F. W. Fisher, and P.B. Moyle. 1995. Historical and Present Distribution of Chinook Salmon in the Central Valley Drainage of California. 6 December 1995. - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. #### **Clear Creek** Brown, Howard (of NMFS). 2004. Personal communication. July 29. - Brown, Matthew R. 1995. Benefits of Increased Minimum Instream Flows on Chinook Salmon and Steelhead in Clear Creek, Shasta County, California 1995-6. Prepared for US Fish and Wildlife Service, Northern Central Valley Fishery Resource Office. Red Bluff, CA. June 1995. - California Department of Fish and Game. 1998. A Status Review of the Spring-Run Chinook Salmon (Oncorhynchus tshawytscha) in the Sacramento River Drainage. Candidate Species Status Report 98-01, June 1998. - California Department of Water Resources. 1986. Clear Creek Fishery Study. Northern District. March 1986. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration And Management Plan For California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (May 2, 2000). - North State Resources. 1999. Lower Clear Creek Floodway Rehabilitation Project, Shasta County, CA. - Tucker, Mike (of NMFS). 2004. Personal communication July 29. - US Geological Survey. 2001. Real-Time Water Data in California. http://S601dcascr.wr.usgs.gov/sites/NCVB. (April 9, 2001). - Ward, Kevin. 1997. Watershed Projects Inventory. http://endeavor.des.ucdavis.edu/wpi/ (26 June 2000). #### Cosumnes River - Arrison, Colleen Harvey. 1997, 1998. Reporting from CA Department of Fish and Game Region 1 (Red Bluff) on the existing conditions report, Chico Creek. - California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - California Department of Fish and Game. 1994. Stream Summary Data Sheets Cosumnes River Bioassessment. California Department of Fish and Game, Water Pollution Control Laboratory. - California Department of Fish and Game. 1995. 1995 Cosumnes River Watershed Fish and Channel Description Summaries. California Department of Fish and Game, Water Pollution Control Laboratory. - Harris, A. 1996. Survey of the Fish Populations of the Lower Cosumnes River. Produced for the Nature Conservancy, Cosumnes River Preserve. Galt, CA. - Kennedy, T. and K. Whitener. 1998. 1998 Cosumnes River Spawner Escapement Survey. Fishery Foundation of California. Concord, CA. - Kennedy, T and K. Whitener. 1999. 1999 Cosumnes River Escapement Survey, the Nature conservancy. The Nature Conservancy. - Kennedy, T. 2003 Upstream passage survey in the Cosumnes River Draft Report 2002-2003. Fisheries Foundation. - Snider, B. and B. Reavis. 2000. Cosumnes River Chinook Salmon Spawner Escapement, Rearing and Emigration Surveys 1998-99. California Department of Fish and Game, Habitat Conservation Division, Native Anadromous Fish and Watershed Branch, Stream Evaluation Program. Technical Report No.00-07. August 2000. - US Bureau of Reclamation. 2000. Cosumnes River Salmonid Barrier Improvement Project Environmental Assessment/Initial Study. And Draft Finding of No Significant Impact Cosumnes River Salmonid Barrier Improvement Project. Prepared by, Fishery Foundation of California Concord, CA. -
US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft Report to Congress. Central Valley Fish and Wildlife Restoration Program Office. Sacramento, CA. - US Geological Survey. 2001. http://S601dcascr.wr.usgs.gov/rt-cgi/gen-stn-pg?station=11335000. (April 16, 2001). - Westgate, J. 1956. The Relationship Between Flow and Usable Salmon Spawning Gravel, Cosumnes River, 1956. California Department of Fish and Game, Region 2, Inland Fisheries Department. Sacramento, Ca. - Whitener, K. 1998, Assessment of the 1997 Chinook Salmon Run on the Cosumnes River. Fishery Foundation of California. Concord, CA. - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. #### **Deer Creek** - Almanor Ranger District Lassen National Forest. 2000. Watershed Analysis for Mill, Deer, and Antelope Creeks. - Arrison Harvey, Colleen 1997. Personal communication regarding Grandtab. Department of Fish and Game. Red Bluff, CA. - California Department of Fish and Game. 1982. Letter to US Forest Service Regional Forester February 8, 1982. On file at Lassen National Forest, Almanor Ranger District. - California Department of Fish and Game. 1996. Unpublished data (population estimates and ladder counts of anadromous fish) from CDFG database; obtained through Colleen Harvey, Associate Fisheries Biologist, CDFG, Inland Fisheries Division. - Deer Creek Watershed Conservancy. 1997. Existing Conditions Report. Chapter 7.0 Surface Water Quality. March 10, 1997 - Deer Creek Watershed Conservancy. 1998. Deer Creek Watershed Management Plan: Part I, Watershed Management Strategy and Part II, Existing Conditions Report. Prepared for The Resources Agency, State of California, the California State Water Resources Control Board, and the U.S. Fish and Wildlife Service. June. - Deer Creek Watershed Conservancy. 1998a. Existing Conditions Report. Chapter 4.0 Hydrology and Water Resources. March 5, 1998. - Deer Creek Watershed Conservancy. 1998b. Existing Conditions Report. Chapter 2.0 General Description of the Watershed. March 10, 1998. - Deer Creek Watershed Conservancy. 1998c. Existing Conditions Report. Chapter 10.0 Fisheries and Aquatic Resources. March 10, 1998. - Kondolf, M., PhD. 1997. Some Preliminary Results from the Deer Creek Geomorphic Study. - McEwan D., and T.A. Jackson. 1996. Steelhead restoration and management plan for California. California Department of Fish and Game, Inland Fisheries Division. April 1996. - Reynolds, F.L., T.J. Mills, R. Benthin, and A. Low. 1993. Restoring Central Valley Streams: A Plan for Action. California Department of Fish and Game. 125 pp. - Roby, Ken (fisheries biologist with Almanor Ranger District, Lassen National Forest). 2005. Phone conversation with Bonnie Ross relating to Deer Creek fisheries. April 6. - Sato, G.M. A.S. England, M.K. Sogge, P.B. Moyle, and C. van Riper III. 1988. Executive summary. Pages 1-11 in Significant resources of the Deer Creek and Mill Greek drainages, Tehama County, California, with recommendations for their preservation. March. National Park Service, Western Region, and California Department of Water Resources, Northern District. San Francisco, CA. - US Fish and Wildlife Service Anadromous Fish Restoration Program 2001. Final Restoration Plan for the Anadromous Fish Restoration Program, A Plan to Increase Natural Production of Anadromous Fish in the Central Valley. January 2001. - US Fish and Wildlife Service (Lead) and US Bureau of Reclamation. 2002. Comprehensive Assessment and Monitoring Program (CAMP). Annual Report 2000. September 2002. - US Forest Service, Almanor Ranger District Lassen National Forest. 2000. Watershed Analysis for Mill, Deer, and Antelope Creeks. # **Dry Creek** - Bates, G. E-mail. November 15, 2000a. Dry Creek Fish Survey. Dry Creek Conservancy. - Bates, G. E-mail. October 18, 2000b. Fall Salmon Survey. Dry Creek Conservancy. - Bishop, D.C. 1997. An Evaluation of Dry Creek and its Major Tributaries In Placer County, California. Unpublished masters' thesis. California State University, Sacramento. - Brown, R.L. and Greene, S. 1992. Biological Assessment, Effects of Central Valley Project and State Water Project Delta Operations on Winter-Run Chinook Salmon. Department of Water Resources. Environmental Services Office. Sacramento, CA. - California Department of Fish and Game. 1998. Dry Creek Steelhead Study, Status Report for 1997-1998. July 1998. Draft. - Fields, W.C. 1999. The Benthic Macroinvertebrate Fauna of Secret Ravine Creek, Placer County, California. Hydrozoology. Newcastle, CA. - Gerstung, E. 1965. 1964 Fall Run King Salmon Inventory on Tributaries of the Natomas East Drain and Natomas Cross Canal. California Department of Fish and Game Memorandum to W.O. White, Fisheries Manager II. May 25, 1965. - Holland, R.F. 2000. Vegetation Investigation Along Secret Ravine, Placer County, California. Auburn, CA. June 2000. - Keating, Brian (engineer with Placer County). 2004. Phone conference with Bonnie Ross of DWR. September 16. - Li, S.K. and Fields, W.C. 1999. Assessments of Stream Habitat in Secret Ravine, Placer County, California, Spring, 1999. Aquatic Systems Research. Prepared for Dry Creek Conservancy. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Current Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (November 28, 2000). - Stevens, Michelle (environmental scientist with DWR). 2004. Phone conversation with Bonnie Ross of DWR. September 15. - Swanson, M. January, 2000. Final Report, Reconnaissance Hydrology and Geomorphology, Study of Secret Ravine, Placer County, California, with Emphasis on Habitat Conditions for Fisheries. Swanson Hydrology & Geomorphology. Santa Cruz, CA. January 2000. - Swanson, M.L. 1992. The Miners Ravine Creek Watershed Enhancement And Restoration Plan For The Reduction Of Flood Hazards And The Enhancement And Protection Of Environmental Resources. Swanson and Associates. Sacramento, CA. February 18, 2000. - US Fish and Wildlife Service. 2000. Survey habitat in Secret Ravine, tributary to Dry Creek. Anadromous Fish Restoration Program. http://www.delta.dfg.ca.gov/afrp/template_frame.asp?code=98%20L%20D-18 (November. 28, 2000). - US Geological Survey. 2002. Real-Time Water Data in California. http://S601dcascr.wr.usgs.gov/sites/NCVB. (2002). - Vanicek, C.D. 1993. Fisheries Habitat Evaluation. Dry Creek, Antelope Creek, Secret Ravine, and Miners Ravine. Task I. Prepared for EIP Associates. August 1993. #### Los Trancos Creek - H.T. Harvey and Associates. 2001. Searsville Lake sediment impact study: biotic resources synthesis report. Prepared for Northwest Hydraulic Consulting, Inc., West Sacramento, CA. - Launer, A. E., and G. W. Holtgrieve. 2000. Fishes and amphibians of the San Francisquito Creek and Matadero Creek watersheds, Stanford University: Report on 1998 and 1999 field activities. Center for Conservation Biology, Department of Biological Sciences, Stanford University, Stanford, CA. - Launer, A. E. and D. Spain. 1998. Biotic resources of the San Francisquito watershed: Report on 1997 field activities associated with streambed alteration agreement #934-96. Center for Conservation Biology, Department of Biological Sciences, Stanford University, Stanford, CA. - Smith, J. and D. Harden. 2001. Adult steelhead passage in the Bear Creek watershed. San Francisquito Watershed Council. Palo Alto, CA. US Geological Survey. 2002. NWISWeb Data for the Nation http://waterdata.usgs.gov/nwis. July 11, 2002. #### **Lower Sacramento River** - California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration And Management Plan For California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Current Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (November 28, 2000). - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (November 30, 2000). - Sacramento River Watershed Program. 2000. Sacramento River Watershed Program. http://www.sacriver.org. (November 28, 2000). - Snider, B. and Titus, R.G. 1998. Timing, Composition, and Abundance of Juvenile Anadromous Salmonid Emigration in the Sacramento River Near Knights Landing November 1995 - July 1996. California Department of Fish and Game. Environmental Services Division. Stream Evaluation Program. August 1998. - Snider, B. and Titus, R.G. 2000. Timing, Composition, and Abundance of Juvenile Anadromous Salmonid Emigration in the Sacramento River Near Knights Landing October 1996 - September 1997, and October 1997 - September 1998. California Department of Fish and Game. July 2000. - US Environmental Protection Agency. 1998. 1998 California 303(d) List and TMDL Priority Schedule. Approved by USEPA 12-May-99
http://www.epa.gov/region09/water/tmdl/index.html#303d (December 7, 2000). - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Geological Survey. 2000. California Hydrologic Data Report. http://waterdata.usgs.gov/nwis-w/CA/ (November 28, 2000). - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. # Marsh Creek, Contra Costa County - Levine, J, and R. Stewart. 2004. Fall-Run Chinook Salmon Habitat Assessment: Lower Marsh Creek, Contra Costa County. - Natural Heritage Institute. 2001. Alternatives and designs for fish passage: restoring anadromous fisheries to lower Marsh Creek. CALFED grant proposal. - Robins, J.D., and J. R. Cain. 2002. The past and present condition of the Marsh Creek watershed. and the Delta Science Center at Big Break - Slotten, D.G., S.M. Ayers, and J.E. Reuter. 1996. Marsh Creek watershed 1995 mercury assessment project. Final Report for Contra Costa County, CA. - Walkling, R., J. Cain, and J. Robins 2002. Corridor Width Report, Parcel Inventory, and Conceptual stream Corridor Master Plan for Marsh, Sand, and Deer Creeks in Brentwood, CA. Natural Heritage Institute. - (USGS) US Geological Survey. 2002. http://waterdata.usgs.gov/nwis. July 11, 2002. #### Merced River - Aceituno, Mike (supervisor, Sacramento Area Office USFWS). 2003. Comment letter to Leslie Pierce. Aug. 11. - Boles, Jerry. 1988. Water Temperature Effects on Chinook Salmon (Onchorynchus tshawytscha) With Emphasis on the Sacramento River. A Literature Review. January 1988 - Brown, Charles. 1996. An Inventory of Stream Habitat in Big Chico Creek. California Department of Fish and Game, Bay Delta and Special Water Projects Division. - Busby, P.J., T.C. Wainwright, G.J. Bryant, L.J. Lierheimer, R.S. Waples, F.W. Waknitz, and I.V. Lagomarsino. 1996. Status Review of West Coast Steelhead from Washington, Idaho, Oregon, and California. US Dep. Commer., NOAA Tech. Memo. NMFS-NWFSC-27, 261 p. - California Department of Water Resources. 2001. California Data Exchange Center Station Locator. http://cdec.Water.ca.gov/cgi-progs/mapper. (April 3, 2001). - CH2MHill. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft report to Congress on the feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the CVPIA. Prepared for the US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1995. - CH2MHill. 1999. Hydrologic and Water Rights Analyses for Mokelumne, Calaveras, Stanislaus, Tuolumne, and Merced Rivers. Prepared for the US Fish and Wildlife Service. Sacramento, CA. - California Department of Water Resources. 2000. Merced River, Robinson/Gallo Project, Preliminary Design Report for the Robinson Phase. San Joaquin District. Fresno, CA. - Fry, D.H. 1960. King Salmon Spawning Stocks of the California Central Valley, 1940-1959. California Fish and Game 47(1):55-71. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Heyne, Tim (of California Department of Fish and Game). 2004. Comment to Bonnie Ross. November 9. - Jones & Stokes Associates, Inc. 1998. Historical Riparian Habitat Conditions of the San Joaquin River, Friant Dam to the Merced River. Prepared for the US Bureau of Reclamation. South-Central California Area Office. Fresno, CA. - Kent, Bob (manager, Lake Don Pedro Community Services District). 2004. Personal communication with Bonnie Ross. April. - Lampa, Robert (engineer water resources with DWR, San Joaquin District). 2004. Personal communication to Mike Hendrick of DWR. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration and Management Plan for California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - Menchen, R.S. 1980. History of Salmon Spawning Escapement and Goals in the San Joaquin River System. Salmon and Steelhead Restoration Program, Anadromous Fisheries Branch, US Fish and Wildlife Service. - Mussetter Engineering and Jones & Stokes Associates 2000. Sacramento and San Joaquin River Basins Comprehensive Study, California. Geomorphic and Sediment Baseline Evaluation of the San Joaquin River from the Delta to the Confluence with the Merced River and Major Tributaries. Final Report. Prepared for the US Army Corps of Engineers. Sacramento District. Sacramento, CA. - Ross, L.J., Stein, R., Hsu, J., White, J. and Hefner, K. 1996. Distribution and Mass Loading of Insecticides in the San Joaquin River, California; Winter 1991-1992 and 1992-1993. California Department of Pesticide Regulation, Environmental Hazards Assessment Program, Environmental Monitoring and Pest Management Branch. Sacramento, CA. - Spaar, S (DWR environmental scientist). 2005. Comment letter to Bonnie Ross of DWR. August 4. - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. - US Dept Commerce/NOAA/NMFS/NWFSC/<u>Tech Memos</u>. NOAA-NWFSC Tech Memo-27: Status Review of West Coast Steelhead. Section (12) Central Valley.http://www.nwfsc.noaa.gov/publications/techmemos/tm27/biology1.htm#cv 2004 - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Geological Survey. 2001. California Hydrologic Data Report. http://waterdata.usgs.gov/nwis-w/ca. (April 3, 2001). #### Mill Creek - Airola, D.A and Marcotte, B.D. 1985. A Survey of Holding Pools for Spring-Run Chinook Salmon in Deer and Mill Creeks. USDA Forest Service, Lassen National Forest, Chester, CA 96020. 10 pp. - Bundy, Burt. 2004. Mill Creek Conservancy provided information to Bonnie Ross of DWR for draft Bulletin 250. June. - California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - California Department of Fish and Game. 1998. A Status Review of the Spring-Run Chinook Salmon (Oncorhynchus tshawytscha) in the Sacramento River Drainage. Candidate Species Status Report 98-01, June 1998. - California Department of Water Resources and US Bureau of Reclamation. 1999. Effects of the Central Valley Project and State Water Project Operations from October 1998 through March 2000 on Steelhead and Spring-run Chinook Salmon. Biological Assessment. January 1999. - CH2MHill. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft Report to Congress on feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the Central Valley Project Improvement Act. Prepared for US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1998. - Fry, D.H. Jr. 1960. King salmon spawning stocks of the California Central Valley, 1940-1959. California Department of Fish and Game 47(1): 55-71. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Lassen National Forest, Almanor Ranger District. 2002. Watershed Analysis for Mill, Deer, and Antelope Creeks. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm (May 2, 2000). - US Fish and Wildlife Service. 1995(a). Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central - Valley of California. Volume 2. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1995(b). Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 2000. Anadromous Fish Restoration Program. http://www2.delta.dfg.ca.gov/afrp/watershed_frame.asp?code=MILLC html (May 9, 2000). - US Geological Survey. 2001. Real-Time Water Data in California. http://s601dcascr.wr.usgs.gov/sites/NCVB/. (April 9, 2001). - Ward, Kevin. 1997. Watershed Projects Inventory. http://endeavor.des.ucdavis.edu/wpi (June 26, 2000). # **Murphy Creek** Joe Merz (East Bay Municipal Utility District). 2002. Personal communication to FPIP staff relating to landowners sighting adult Chinook on Murphy Creek #### **Putah Creek** - Krovoza, Joseph F. 2000. Personal Communication. Putah Creek Council. Davis, CA. July 6, 2000. - Marchetti, M.P. and P.B.
Moyle. 2000. The Putah-Cache Bioregion Project: Fish Sampling Progress report 1997-98. http://wdsroot.ucdavis.edu/clients/pcbr/what/fishmon.html (May 25, 2000). - Putah Creek Council. 1999a. Letter from J. F. Krovoza to the Branch Chief of the Protected Resources Division, Northwest Region, NOAA's National Marine Fisheries Service (NMFS). Regarding designation of critical habitat for West Coast steelhead Federal Register 2/5/99 (Vol. 64. No. 24): to revise 50 CFR Part 226. Davis, CA. July 3, 1999. - Putah Creek Council. 1999b. Chinook Salmon Successfully Spawn in Putah Creek. Putah Creek Council. Davis, CA. April 8, 2000. - Putah Creek Council. 2000 (a). Putah and Cache Creeks included as "Critical Habitat" for Steelhead. Putah Creek Council Newsletter. Davis, CA. July 2000. - Putah Creek Council. 2000 (b). Putah Creek Steelhead Survey. Putah Creek Council Newsletter. Davis, CA. July 2000. - Ransom, B.O. 2000. Putah Creek Salmon (Onchorhynchus tshawytscha), March 7, 2000. - Shapovalov, L. 1947. Report on Fisheries Resources in Connection With the Proposed Yolo-Solano Development of the United States Bureau of Reclamation. California Fish and Game volume 33 Number 2. - Trihey and Associates Inc. 1996. Native Species Recovery Plan For Lower Putah Creek, California. Prepared for the Law Offices of Martha H. Lennihan. Sacramento, CA. - US Fish and Wildlife Service. 1993. Reconnaissance Planning Report. Fish and Wildlife Resources Management Options for Lower Putah Creek, California. US Fish and Wildlife Service, Ecological Services Field Office. Sacramento, CA. August 1993. - US Geological Survey. 2000. Provisional Data. 11453500-- Putah Cr Nr Guenoc. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11453500 (December 19, 2000). - US Geological Survey. 2000. Provisional Data. 11454000-- Putah C Nr Winters. http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11454000 (December 19, 2000). - Yolo Parties and Solano Parties. 2000. Settlement Agreement and Stipulation Among Solano County Water Agency Solano Irrigation District, Maine Prairie Water District, Cities of Vacaville, Fairfield, Vallejo and Suisun City and Putah Creek Council, City of Davis, and the Regents of the University of California . Sacramento County Superior Court No. 99AS02824 and Solano County Superior Court No. C12608. May 23, 2000. # San Francisquito Creek - California Regional Water Quality Control Board (CRWQCB). 2003. A Comprehensive Groundwater Protection Evaluation for the South San Francisco Bay Basins. http://www.swrcb.ca.gov/rwqcb2/sobayground.htm. May 2003 - Cities of Menlo Park, Palo Alto, East Palo Alto, San Mateo County and the Santa Clara County Water District. 2000 San Francisquito Creek Bank Stabilization and Revegetation Master Plan. http://www.city.palo-alto.ca.us/sfcreek/ (December 11, 2000). - Johnson, J. 2000. Barriers To Fish Migration in the San Francisquito Creek Watershed, Santa Clara and San Mateo Counties, California. Prepared for San Francisquito Coordinated Resource Management Group. Palo Alto, CA. July 2000. - Launer, A.E. and Spain, D. 1998. Biotic Resources of the San Francisquito Creek Watershed: Report on 1997 Field Activities Associated with Streambed Alteration Agreement #934-96. Center for Conservation Biology. Department of Biological Sciences. Stanford University. Stanford, CA. - Peninsula Conservation Center Foundation. 2000. San Francisquito Creek Coordinated Resource Management Process. http://www.pccf.org/crmp. (November 28, 2000). - San Francisco Estuary Project (SFEP). 1997. State of the Estuary, 1992 1997. - San Francisquito Creek Coordinated Resource Management and Planning. 2000. Long Term Monitoring and Assessment Plan for the San Francisquito Creek Watershed. Draft. San Francisquito Creek CRMP. Palo Alto, CA. September 13, 2000. - San Francisquito Creek Watershed Council. 2002. Long-Term Monitoring and Assessment Plan for the San Francisquito Creek Watershed, Phase 1. Fegruary 2002 - Santa Clara Basin Watershed Management Initiative (SCBWMI). 2003. Watershed Management Plan, Vol. 2, Watershed Assessment Report. Appendix D-Limiting Factors Analysis. March 2003 - Smith, J.J. and Harden, D.R. 2001. Adult Steelhead Passage in the Bear Creek Watershed. San Jose State University. - US Environmental Protection Agency. 1998. 1998 California 303(d) List and TMDL Priority Schedule. Approved by USEPA 12-May-99. http://www.epa.gov/region09/water/tmdl/index.html#303d (December. 7, 2000). - US Geological Survey. California Hydrologic Data Report. http://waterdata.usgs.gov/nwis-w/CA/ (November 28, 2000). # San Joaquin River - California Department of Water Resources. 1999. San Joaquin River Management Plan, Mendota Dam Replacement. http://wwwdpla.water.ca.gov/sjd/sjrmp/projects/58.html. (January 14, 2002) - Anadromous Fish Restoration USFWS Program. 1995. Habitat restoration actions to double natural production of anadromous fish in the Central Valley of California. US Fish and Wildlife Service, Sacramento, CA - Brown, L. 1996. Aquatic biology of the San Joaquin-Tulare Basins, California: Analysis of available data through 1992. USGS National Water Quality Assessment Water Supply Paper 2471. - Cain, J.R. 1997. Hydrologic and geomorphic changes to the San Joaquin River between Friant Dam and Gravelly Ford and implications for restoration of Chinook Salmon (Oncorhynchus tshawytscha). MLA Thesis. UC Berkeley, Berkeley CA. - Cadrett, P. 1999. Fish Species in the San Joaquin River; 1976-1999 trawling and seining surveys. Personal communication (email); USFWS Sacramento-San Joaquin Estuary Fishery Resource Office, Stockton, CA. - CH2MHill. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft Report to Congress on the feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the CVPIA. Sacramento, US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office. - Department of Water Resources, San Joaquin District, San Joaquin River Management Plan. 1995. http://wwwdpla.water.ca.gov/sjd/sjrmp/documents/sjrmp-plan.html (January 14, 2002). - Department of Water Resources. 2002. California Data Exchange Center; Station Locator-Data Retrieval by Geographic Area. http://cdec.water.ca.gov/stainfo.html (January 14, 2002). - Federal Register. 2001. Volume 66, Number 69: 18656-18657 - Hunsacker, D. E-mail. December 17, 2001. San Joaquin River Parkway and Conservation Trust - Jones and Stokes Associates, Inc. 1998a. Historical riparian habitat conditions of the San Joaquin River: Friant Dam to the Merced River. Prepared for USBR south-central California area office, Fresno CA. - Jones and Stokes Associates, Inc. 1998b. Analysis of physical processes and riparian habitat potential of the San Joaquin River: Friant Dam to the Merced River. Prepared for USBR south-central California area office, Fresno CA. - Moore, S.B., J. Winckel, S.J. Detwiler, S.A. Klasing, P.A. Gaul, N.R. Kanim, B. E. Kesser, A.B. DeBevec, K. Beardsley, and L.K. Puckett. 1990. Fish and wildlife resources and agricultural drainage in the San Joaquin Valley, California. San Joaquin Valley Drainage Program, Sacramento, CA. - Neillands, W.G. 1998. Essential fish habitat- South Delta. Memorandum to Vince Costi, Tierra Data Systems. San Joaquin Salmon Project, Calif. Dept. of Fish and Game. Stockton CA. 1 p. - Yoshiyama, R.M., E.R. Gerstung, F.W. Fisher, and P.B. Moyle. 1995. Historical and present distribution of Chinook Salmon in the Central Valley drainage of California. - Yoshiyama, R.M., E.R. Gerstung, F.W. Fisher, and P.B. Moyle. 2000. Chinook Salmon in the California Central Valley: an assessment. Fisheries Management 25(2): 6-20. ### San Lorenzo Creek, Alameda County - Alameda County Flood Control and Water Conservation District. (2002). Fish habitat and fish population assessment for the San Lorenzo Creek watershed, Alameda County, California. ACFC & WCD and Hagar Environmental Science. - California Department of Fish and Game. 1975. Initial Report of fish and Wildlife Loss, Crow Creek, Alameda County. - Greiner, Woodward, and Clyde. 1999. Technical Memorandum summarizing the results of the San Lorenzo Creek Project. Prepared for Richard Wetzig, Alameda Countywide Clean Water Program. - Kobernus, P.L. (1998) Assessment of steelhead presence and habitat in San Lorenzo Creek watershed. Masters thesis, California State University Hayward. - Leidy, R. A. (1984) Distribution and ecology of stream fishes in the San Francisco Bay drainage. Hilgardia 52(8): 1-175. - Michael Love and Associates (2001). Technical memorandum: Crow Creek fish passage assessment. Prepared for Alameda County Flood Control and Water Conservation District. - US Geological Survey. 2002. http://waterdata.usgs.gov/nwis. July 11, 2002. ### Stanislaus River - Aceituno, M.E. 1993. Hydrologic and Water Rights Analyses for Mokelumne, Calaveras, Stanislaus, Tuolumne, and Merced Rivers. Ecological Services, Sacramento Field Office, US Fish and Wildlife Service, Sacramento, CA. - Brown, L.R. 1996. Aquatic Biology of the San Joaquin-Tulare Basins, California: analysis of available data through 1992. US Geological Survey, National Water Quality Assessment Program. Water Supply Paper 2471. - California Department of Water Resources. 2001. California Data Exchange Center Station Locator. http://cdec.water.ca.gov/cgi-progs/mapper. (April 3, 2001). - California Department of Water Resources and US Bureau of Reclamation. 1999. Biological Assessment: Effects of the Central Valley Project and State Water Project Operations from October 1998 through March 2000 on Steelhead and Spring-run Chinook salmon. - CH2MHill 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft Report to Congress on the feasibility, cost, and desirability of implementing measures
pursuant to subsections 3406(e)(3) and (e)(6) of the CVPIA. Prepared for the US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1998. - CH2MHill 1999. Hydrologic and Water Rights Analyses for Mokelumne, Calaveras, Stanislaus, Tuolumne, and Merced Rivers. Prepared for the US Fish and Wildlife Service, Sacramento, CA. - Demko, D.B. 1996. Central Valley Juvenile Salmon Monitoring Workshop: summary of Outmigrant Screw Trap Sampling in the Stanislaus River near Oakdale and Caswell State Park during Spring, 1996. S.P. Cramer and Associates, Inc. Chico, CA. - Demko, D.B. 1998. Evaluation of Juvenile Chinook salmon behavior, migration rate and location of mortality in the Stanislaus River through the use of radio tracking. S.P. Cramer and Associates, Inc., Gresham, OR. - EA Engineering, Science and Technology, Inc. 1991. Tuolumne River Salmon Spawning Surveys: 1971-1988. 1992 FERC Report, Appendix 3. Prepared for the Turlock and Modesto Irrigation Districts. - Fry, D.H. 1960. King Salmon Spawning Stocks of the California Central Valley, 1940-1959. California Fish and Game 47(1):55-71. - Hansen, J. A.; J.D. Rose, R.A. Jenkins, K.G. Gerow, H.L. Bergman. 1999. Chinook salmon (OT) and rainbow trout (OM) exposed to copper: Neurophysiological and histological effects on the olfactory system. Environmental Toxicology and Chemistry, September 1999. V. 18 (N9): 1979-1991. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Interagency Ecological Program Steelhead Project Work Team. 1999. Monitoring, Assessment, and Research on Central Valley Steelhead: Status of Knowledge, Review of Existing Programs, and Assessment of Needs. Developed for the CALFED Comprehensive Monitoring, Assessment and Research Program. Sacramento, CA. - Kondolf, G.M., A. Falzone, and K.S. Schneider. 2001. Reconnaissance-level assessment of channel change and spawning habitat on the Stanislaus River below Goodwin Dam. Report to the US Fish and Wildlife Service. Sacramento. CA. 22 March 2001. - Lampa, Robert (engineer WR with DWR San Joaquin District). 2004. Phone conference with Bonnie Ross of DWR. April. - Menchen, R.S. 1980. History of Salmon Spawning Escapement and Goals in the San Joaquin River System. Salmon and Steelhead Restoration Program, Anadromous Fisheries Branch. US Fish and Wildlife Service. - Mesick, C. 1997. A Fall 1996 Study of Spawning Habitat Limitations for Fall-Run Chinook Salmon in the Stanislaus Rivers between Goodwin Dam and Riverbank. June 3, 1997 Review Draft. Prepared for Stockton East Water District, Stockton, CA. - Mesick, CA. 1998. Restoration and Adaptive Management Plan for the Stanislaus River. Second Review Draft. Stanislaus River Stakeholders Fishery Task Force. - Mussetter Engineering and Jones & Stokes Associates 2000. Sacramento and San Joaquin River Basins Comprehensive Study, California. Geomorphic and Sediment Baseline Evaluation of the San Joaquin River from the Delta to the Confluence with the Merced River and Major Tributaries. Final Report. Prepared for the US Army Corps of Engineers, Sacramento District. Sacramento, CA. - Stanislaus River Fish Group. 2004. Working Draft: A Summary of Fisheries Research in the Lower Stanislaus River. 10 March 2004. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1995. The Relationship between In-stream Flow and Physical Habitat Availability for Chinook Salmon in the Lower Tuolumne River, California. May 1995. - US Geological Survey. 2001. California Hydrologic Data Report. http://waterdata.usgs.gov/nwis-w/ca/. (April 3, 2001). - Wikert J.D. (fisheries biologist with USFWS). 2004. Personal communication with DWR FPIP staff. November. - Wikert, J.D (fisheries biologist with USFWS). 2004. Written comments to Bonnie Ross of DWR. November 8. - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and Moyle, P.B. 2000. Chinook salmon in the California Central Valley: An Assessment. Fisheries 25(2):6-10. #### **Tuolumne River** - Brown, L.R. 1996. Aquatic Biology of the San Joaquin-Tulare Basins, California: analysis of available data through 1992. US Geological Survey, National Water Quality Assessment Program, Water Supply Paper 2471. - Brown, L.R. 1998. Assemblages of Fishes and their Associations with Environmental Variables, Lower San Joaquin River Drainage, California. Author's Proof. Environmental Biology of Fishes, pp. 1-19. - CH2MHill 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft Report to Congress on the feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the CVPIA. Prepared for the US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1998. - California Department of Water Resources. 1982. Lower Tuolumne River Water Use. San Joaquin District. Fresno, CA. - California Department of Water Resources. 2001. California Data Exchange Center Station Locator. http://cdec.water.ca.gov/cgi-progs/mapper. (April 3, 2001). - Dubrovsky, N.M. et al. 1998. Water Quality in the San Joaquin-Tulare Basins, California, 1992-1995. US Geological Survey. - EA Engineering, Science and Technology, Inc. 1991. Lower Tuolumne River Chinook salmon Redd Excavation Report. 1992 FERC Report Appendix 7. Prepared for the Turlock and Modesto Irrigation Districts, Turlock, CA. - EA Engineering, Science and Technology, Inc. 1993. Temperature and Salmon Habitat in the Lower Tuolumne River. Prepared for the Turlock and Modesto Irrigation Districts, Turlock, CA. - Fry, D.H. 1960. King Salmon Spawning Stocks of the California Central Valley, 1940-1959. California Fish and Game 47(1):55-71. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - Heyne, T. 2000. 1998 Spawning Survey Report. FERC Report 99-1. California Department of Fish and Game. La Grange, CA. - Kratzer, C.R. 1998. Pesticides in Storm Runoff from Agricultural and Urban Areas in the Tuolumne River Basin in the Vicinity of Modesto, California. US Geological Survey. National Water Quality Assessment Program. - McBain, S. and B. Trush. 2000. Tuolumne River Corridor Restoration Plan, Stanislaus County, CA. Don Pedro Project FERC License No. 2299. Prepared for the Tuolumne River Technical Advisory Committee. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration And Management Plan For California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - Menchen, R.S. 1980. History of Salmon Spawning Escapement and Goals in the San Joaquin River System. Salmon and Steelhead Restoration Program, Anadromous Fisheries Branch. US Fish and Wildlife Service. - Mussetter Engineering and Jones & Stokes Associates 2000. Sacramento and San Joaquin River Basins Comprehensive Study, California. Geomorphic and Sediment Baseline Evaluation of the San Joaquin River from the Delta to the Confluence with the Merced River and Major Tributaries. Final Report. Prepared for the US Army Corps of Engineers, Sacramento District. Sacramento, CA. - Ogden, G.R. 1988. Agricultural Land Use and Wildlife in the San Joaquin Valley, 1769-1930: An Overview. Prepared for the San Joaquin Valley Drainage Program. Sacramento, CA. - Ross, L.J., Stein, R., Hsu, J., White, J. and Hefner, K. 1996. Distribution and Mass Loading of Insecticides in the San Joaquin River, California; Winter 1991-1992 and 1992-1993. California Department of Pesticide Regulation, Environmental Hazards Assessment Program, Environmental Monitoring and Pest Management Branch. Sacramento, CA. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1995a. The Relationship between In-stream Flow and Physical Habitat Availability for Chinook Salmon in the Lower Tuolumne River, California (1995) - US Geological Survey. 2001. California Hydrologic Data Report. http://waterdata.usgs.gov/nwis-w/ca/. (April 3, 2001) - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. # **Upper Sacramento River** California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - California Department of Fish and Game. 2002. Letter from Robert C. Hight, DFG Director, to Rodney R. McInnis, Acting Regional Administrator at NOAA's National Marine Fisheries Service (NMFS). March 15, 2002. - California
Department of Water Resources. 2001. California Data Exchange Center Station Locator-Data Retrieval by Geographic Area. http://cdec.water.ca.gov/cgi-progs/mapper. (April 9, 2001). - CH2MHill. 2001. Tehama-Colusa Canal Authority fish passage improvement project at the Red Bluff Diversion Dam, phase II, preliminary design report. CH2M Hill, Redding, California. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration And Management Plan For California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm. (2 May 2000). - Resources Agency, State of California. 1989. Upper Sacramento River Fisheries and Riparian Habitat Management Plan. Prepared by the Upper Sacramento River Fisheries and Riparian Habitat Advisory Council. January 1989. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 2. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - Ward, K. 1997. Watershed Projects Inventory. http://endeavor.des.ucdavis.edu/wpi. (June 26, 2000). Zentner, Adam. 2004. Personal communication. August 9. #### **York Creek** - California Department of Fish and Game. 1973. Stream Survey, July 9, 1973, York Creek. Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1974. Stream Survey, June 23, 1974, York Creek. Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1975. Stream Survey, August 5, 1975, York Creek. Department of Fish and Game Region III office files. Yountville, CA. - California Department of Fish and Game. 1986. Letter from Frank Gray, Fishery Biologist to Warden Tom Belt. York Creek, tributary to the Napa River, Napa County fish population sampling. Department of Fish and Game Region III office files. Yountville, CA. May 2, 1986. - California Department of Fish and Game. 2000 (a). Memo from Don Richardson, California Department of Fish and Game Warden, to Glenda Marsh, Environmental Specialist, California Department of Water Resources. Sacramento, CA. Undated. - California Department of Fish and Game. 2000 (b). Field Notes Sonoma, Marin, York Creek, Napa County. District Fishery Biologist, Bill Cox. Department of Fish and Game Region III office files. Yountville, CA. #### Yuba River - Boles, Jerry. 1988. Water Temperature Effects on Chinook Salmon (Onchorynchus tshawytscha) With Emphasis on the Sacramento River, A Literature Review. January 1988. - California Department of Fish and Game. 1991. Lower Yuba River Fisheries Management Plan. Report No. 91-1. February 1991. - California Department of Fish and Game. 1993. Restoring Central Valley Streams: a plan for action. Inld. Fish. Div. Compiled by F.L. Reynolds, T.J. Mills, R. Benthin and A. Low. Report for public distribution, November 10, 1993. Inland Fisheries Division, Sacramento, CA. - CH2MHill. 1998. Central Valley Project Improvement Act Tributary Production Enhancement Report. Draft report to Congress on feasibility, cost, and desirability of implementing measures pursuant to subsections 3406(e)(3) and (e)(6) of the Central Valley Project Improvement Act. Prepared for US Fish and Wildlife Service, Central Valley Fish and Wildlife Restoration Program Office, Sacramento, CA. May 1998. - Harvey Arrison, Colleen. 2004. Grandtab. Department of Fish and Game. Red Bluff, CA. - McEwan, D. and Jackson, T.A. 1996. Steelhead Restoration And Management Plan For California. Inland Fisheries Division. California Department of Fish and Game. Sacramento, CA. February 1996. - NOAA's National Marine Fisheries Service (NMFS). 2000. Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table. http://swr.ucsd.edu/hcd/cvschshd.htm. html (2 May 2000). - Pacific Gas and Electric Company. 1989. Narrows Project (FERC 1403). Application for new license for major project-existing dam. - Upper Yuba River Studies Program Study Team. 2003. Interim Report Summary of Current Conditions in the Yuba River Watershed. October 2003. - US Army Corps of Engineers. 2001. Daguerre Point Dam Yuba River, California. Preliminary Fish Passage Improvement Study. August 2001. Sacramento District. Sacramento, CA. - US Fish and Wildlife Service. 1995. Working paper on Restoration Needs: Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California. Volume 3. Prepared for the US Fish and Wildlife Service under the direction of the Anadromous Fish Restoration Program Core Group, Stockton, CA. May 1995. - US Fish and Wildlife Service. 1998. Anadromous Fish Restoration Program. http://www.delta.dfg.ca.gov/afrp/watershed_frame.asp?code=YUBAR.html (May 9, 2000). - US Geological Survey. 2001. Real-Time Water Data in California. http://s601dcascr.wr.usgs.gov/sites/NCVB/. (April 9, 2001). - Ward, Kevin. 1997. Watershed Projects Inventory. http://endeavor.des.ucdavis.edu/wpi (26 June 2000). - Yoshiyama, R.M., Gerstung, E.R., Fisher, F.W., and P.B. Moyle. 1996. Historical and present distribution of Chinook salmon in the Central Valley drainage of California. In: Sierra Nevada Ecosystem Project: final report to Congress, vol. III Assessments, commissioned reports, and background information. pp. 309-362. Centers for Water and Wildland Resources, Univ. of California, Davis. Davis, CA. - Yuba County Water Agency. 2003. Public Review Draft of Bulletin 250 Comments of Yuba County Water Agency. General Manager, Curt Aikens. Yuba County Water Agency. 1402 D Street, Marysville, CA 95901-4226. July 2003. # **Appendix H Contributors to the Barriers Database** | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|----------|--|--|------| | Report | US Fish and
Wildlife Service. | | Working Paper on restoration needs: habitat restoration actions to double natural production of anadromous fish in the Central Valley of California. Volume 3. May 1995. | Volume 3 prepared for the US Fish and Wildlife Services under the direction of the Anadromous Fish Restoration Program Core Group. Stockton, CA. | 1995 | | Report | Jones & Stokes
Associates, Inc. | | Historical Riparian Habitat Conditions of the San Joaquin River, Friant Dam to the Merced River. | April 1998. San Joaquin River Riparian Habitat
Restoration Program, US Bureau of
Reclamation, South-Central California Area
Office, Fresno, CA. | 1998 | | Report | EA Engineering,
Science, and
Technology | | Gravel Studies Report: 1987-1989, FERC Report 96-8, Supplement to 1992 FERC Report Appendix 8. | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1997 | | Letter | Lanferman | P.E. | Letter to Mr. Willard Greenwald, Regional Manager, Region 3, DFG May 1, 1972 | Zone Number 7 of the Alameda County Flood
Control and Water Conservation District | 1972 | | Report | EA Engineering,
Science, and
Technology | | Redd Excavation Report, FERC Report 96-7, Supplement to 1992 FERC Report Appendix 7. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Report | Strohschein | W. E. | Del Valle Reservoir, Alameda County:
Lumnological Data | Department of Fish and Game, Region 3 File | 1973 | | Report | EA Engineering,
Science and
Technology | | Meeting Flow Objectives for the San
Joaquin River Agreement 1999-2010,
Environmental Impact Statement and
Environmental Impact Report. | Sacramento, CA, US Department of the Interior, Bureau of Reclamation | 1998 | | Survey | Gray | F. | Del Valle Creek, Alameda County. Fish Population Sampling. | Department of Fish and Game, Region 3 File | 1986 | | Report | EA Engineering,
Science, and
Technology | | Meeting Flow Objectives for the San
Joaquin River Agreement 1999-2010,
Environmental Impact Statement and
Environmental Impact Report. | January 28, 1999. Sacramento, CA. Prepared for US Department of the Interior, Bureau of Reclamation and San Joaquin River Group Authority. | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|-----------------------------|----------|--|--|------| | Report | Department of Fish and Game | | DFG Plan for Del Valle Reservoir Alameda
County, Region 3 March 1991 | Department of Fish and Game, Region 3 File | 1991 | | Report | Faulkenberry | K.J. | Flow Frequency Analysis: Merced, Stanislaus, and Tuolumne Rivers. | Fresno, California Department of Water Resources, San Joaquin District | 1996 | | Survey | Department of Fish and Game | | Stream Survey, Arroyo Del Valle | Department of Fish and Game, Region 3 File | 1957 | | Report | Ford | T. | 1996 FERC Report, Lower Tuolumne River. | Turlock, CA, Turlock and Modesto Irrigation Districts | 1997 | | Letter | Eaton | J.A. | Letter to Mr. Jerry Kent, assistant General Manager, EBRPD | Department of Fish and Game, Region 3 Files |
1986 | | Report | Ford | T. | Juvenile Salmon Summary Report, FERC Report 96-2, Supplement to 1992 FERC Report Appendix 12. | Turlock, CA, Turlock and Modesto Irrigation Districts | 1997 | | Report | Ford | T. | Tuolumne River Salmon Spawning
Summary, FERC Report 96-1, Supplement
to 1992 FERC Report Appendix 3. | Turlock, CA, Turlock and Modesto Irrigation Districts | 1997 | | Report | Alexander | P.J. | This letter summarizes the fish habitat work accomplished at Del Valle during the 1986-1987 Drawdown Period | Letter to Dan Peterson, DWR from East Bay
Regional Park District | 1987 | | Report | Ford | T. | Tuolumne River Summer Flow Fisheries
Reports, 1991-1994, FERC Report 96-3,
Supplement to 1992 FERC Report
Appendix 27. | Turlock, CA, Turlock and Modesto Irrigation Districts | 1997 | | Survey | Department of Fish and Game | | Calaveras Reservoir Limnological Data | Department of Fish and Game Files, Region 3 | 1965 | | Report | Ford | T. | Tuolumne River Summer Flow Invertebrate
Reports, 1989-1993, FERC Report 96-4,
Supplement to 1992 FERC Report
Appendix 28. | Turlock, CA, Turlock and Modesto Irrigation Districts | 1997 | | Report | Strohschein | W.E. | Calaveras Reservoir Physical Data | Department of Fish and Game Files, Region 3 | 1968 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|---|---|------| | Report | Jones & Stokes
Associates, Inc. | ппиаго | Historical Riparian Habitat Conditions of the San Joaquin River. Friant Dam to the Merced River. | Neielelloe | 1998 | | Report | Jones & Stokes
Associates, Inc. | | Historical Riparian Habitat Conditions of the San Joaquin River. Friant Dam to the Merced River. | | 1998 | | Report | Jones & Stokes
Associates, Inc. | | Analysis of Physical Processes and
Riparian Habitat Potential of the San
Joaquin River, Friant Dam to the Merced
River | Sacramento, For San Joaquin River Riparian
Habitat Restoration Program | 1998 | | Report | Ford | T. | 1998 FERC 2299 Report
Lower Tuolumne River | Turlock and Modesto Irrigation Districts | 1999 | | Survey | Gray | F | Calaveras Creek, Tributary to Alameda Creek. Fish Population Sampling | Department of Fish and Game Files, Region 3 | 1988 | | Report | Ford, T. and EA
Engineering,
Science &
Technology | | 1998 Juvenile Salmon Report and
Summary Update, 1998 Lower Tuolumne
River Annual Report | Turlock and Modesto Irrigation Districts | 1999 | | Survey | Fisheries
Management | DFG | Calaveras Reservoir, Alameda County; Gill
Net Results, June 12-13, 1773 | Department of Fish and Game Files, Region 3 | 1973 | | Report | Ford, T. and EA
Engineering,
Science &
Technology | | CWT Summary Update, 1998 Lower
Tuolumne River Annual Report | Turlock and Modesto Irrigation Districts | 1999 | | Survey | Department of Fish and Game | | Calaveras Reservoir, Alameda County: Icthyofaunal Survey, May 22-23, 1973. | Department of Fish and Game Files, Region 3 | | | Report | Ford, T. and EA
Engineering,
Science &
Technology | | Spawning Survey Summary Update, 1998
Lower Tuolumne River Annual Report | Turlock and Modesto Irrigation Districts | 1999 | | Survey | Stohschein | W.E. | Calaveras Reservoir, Santa Clara County:
Gill Netting Results, October 29-30, 1973 | Department of Fish and Game Files, Region 3 | 1973 | | Reference
type | Author | Initials | Title | Reference | Yea | |-------------------------|--------------------------------------|----------|--|--|------| | Report | Ford, T. and S.
Kirihara | | 1999 Juvenile Salmon Report and Summary Update, FERC Report 99-4. | Turlock, CA, Turlock and Modesto Irrigation
Districts
EA Engineering, Science, and Technology | 2000 | | Web site | Horii | R. | Alameda Creek Regional Trail | http://pages.prodigy.net/rhorii/alamdack.htm | 2001 | | Report | Ford, T. and S.
Kirihara | | Spawning Survey Summary Update, FERC Report 99-3 | Turlock, CA, Turlock and Modesto Irrigation
Districts
EA Engineering, Science, and Technology | 2000 | | Survey | DWR | | Barrier survey of the Calaveras River | Barrier survey of the Calaveras River | 2001 | | Report | Ford, T. and S.
Kirihara | | Summary report of salvage and losses of Chinook salmon at water export facilities near Tracy, CA during January to June from 1993-1999, FERC Report 99-6 | Turlock, CA, Tuolumne River Technical
Advisory Committee, Turlock and Modesto
Irrigation Districts, and EA Engineering,
Science, and Technology | 2000 | | Report | Hallock, R. J. and
W. F. V. Woert | | A Survey of Anadromous Fish Losses in
Irrigation Diversions for the Sacramento
and San Joaquin Rivers | California Department of Fish and Game 45(4): 227-296 | 1959 | | Electronic
Data File | Hatler | G. | Distribution of Salmon in the San Joaquin River Tributaries. | Personal communication (e-mail) | 2000 | | Survey | Hatler | G. | Merced River Fish Surveys | Personal communication (e-mail) | 2000 | | Report | | | Mokelumne River Chinook Salmon & Steelhead Monitoring Program 1993-1994 | | 1994 | | Personal
Comm. | Warner, Phil, DFG. | | Phil Warner, DFG, Region 1 | | | | Report | US Army Corps of
Engineers | | Sacramento and San Joaquin River Basins, California Post-Flood Assessment | Central Valley Flood Management Systems | 1999 | | Report | Hatton, S. R. and G. H. Clark | | A Second Progress Report on the Central Valley Fisheries Investigations | California Department of Fish and Game 28(1): 116-123. | 1942 | | Report | Hayes, P. D., et al. | | Water Resources Data California Water
Year 1998; Volume 3. Southern Central
Valley Basins and The Great Basin form
Walker River to Truckee River. | May 1999. US Geological Survey, Water
Resources Division, California District,
Sacramento, CA. Water-Data Report CA-98-3. | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|-----------------------------------|----------|---|--|------| | Report | Kratzer, C.R. and
J.L. Shelton | muaio | Water Quality Assessment of the San
Joaquin-Tulare Basins, California: Analysis
of Available Data on Nutrients and
Suspended Sediment in Surface Water,
1972-1990 | US Geological Survey: 1587. | 1998 | | Report | Heyne | T. | 1998 Spawning Survey Report, FERC Report 99-1. | LaGrange, CA, California Department of Fish and Game. Turlock and Modesto Irrigation Districts | 2000 | | Report | Heyne | T. | 1999 Spawning Survey Report, FERC
Report 99-2 | LaGrange, CA, California Department of Fish and Game. Turlock and Modesto Irrigation Districts | 2000 | | Report | Heyne, T. and W.
Loudermilk | | Rotary-Screw trap Capture of Chinook
Salmon Smolts on the Tuolumne River in
1995 and 1996: Contribution to
Assessment of Survival and Production
Estimates, FERC Report 96-12 | Fresno, CA, California Department of Fish and Game, Inland Fisheries Division, Region 4 | 1997 | | Report | Hill, B. R. and R. J.
Gilliom | | Streamflow, Dissolved Solids, Suspended Sediment and Trace Elements, San Joaquin River, California, June 1985 - September 1988. | Sacramento, California, US Geological Survey | 1993 | | Report | Cain, jr. | J.R. | Hydrologic and Geomorphic Changes to the San Joaquin River between Friant Dam and Gravely Ford and Implications for Restoration of Chinook Salmon (Oncorhynchus tshawytscha). | Environmental Planning. University of California, Berkeley: 143 | 1997 | | Мар | Stockton-East
Water District | | Stockton-East Water District Barrier Map | | | | Personal
Comm. | Ward, Paul, DFG,
Chico | | Paul Ward, DFG, Chico | | | | Web site | California Rivers
Assessment | | California Rivers Assessment Interactive Web Database | http://www.ice.ucdavis.edu/newcara/search by river basin | 2000 | | Reference
type | Author | Initials | Title | Reference | Yea | |-------------------|---|----------|---|---|------| | Report | Jones & Stokes
Associates, Inc.,
et al | | Results of 1999 Monitoring of Riparian Tree
Seedlings on Reach 2 of the San Joaquin
River, Gravelly Ford to Mendota Pool. | December 6, 1999 Draft. Sacramento, CA. | 1999 | | Report | Jones & Stokes
Assoc. & Mussetter
Engineers, Inc. | | Recommendations for Experimental Flow Releases to Benefit Riparian Vegetation Along the San Joaquin River. | June 14, 1999 Final Report. Fresno, CA. Prepared for US Bureau of Reclamation | 1999 | | Report | Kano | R.M. | Chinook Salmon Spawning Stocks in California's Central Valley, 1985 | | 1996 | | Report | Kano | R.M. | Chinook Salmon Spawner Stocks in California's Central Valley, 1988 | | 1998 | | Report | Kano | R.M. | Chinook Salmon Spawner Stocks in California's Central Valley, 1989 | | 1998 | | Report | Kano | R.M. | Chinook Salmon Spawner Stocks in California's Central Valley, 1994 | | 1999 | | Report | Kano |
R.M. | Chinook Salmon Spawner Stocks in California's Central Valley, 1995 | | 1999 | | Report | Kano | R.M. | Chinook Salmon Spawner Stocks in California's Central Valley, 1993 | | 1999 | | Report | Kondolf, G. M., et al. | | Salmon Spawning Habitat Rehabilitation on the Merced River, California: An Evaluation of Project Planning and Performance. | American Fisheries Society 125: 899-912 | 1996 | | Report | Gunther, Andrew
J., Jeffrey Hagar,
Paul Salop | | An Assessment of the Potential for
Restoring a Viable Steelhead Trout
Population in the Alameda Creek
Watershed | Prepared for the: Alameda Creek Fisheries
Restoration Workgroup | 2000 | | Personal
Comm. | Icanberry, John,
USFWS | | John Icanberry, USFWS | | | | Survey | US Bureau of Reclamation | | San Joaquin River Aerial Photos | Series of aerial photos from Old River (roughly Mossdale) to Friant Dam | 1993 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|-------------------------------------|----------|--|---|------| | Report | Kratzer | C.R. | Pesticides in Storm Runoff from Agricultural and Urban Areas in the Tuolumne River Basin in the Vicinity of Modesto, California | Sacramento, Ca, US Geological Survey: 17 | 1998 | | Report | Kratzer | C.R. | Transport of Sediment-Bound
Organochlorine Pesticides to the San
Joaquin River, California | Sacramento, CA. US Geological Survey,
National Water-Quality Assessment Program.
Open-File Report 97-655. | 1998 | | Report | Kratzer, C. R. and
R. N. Biagtan | | Determination of Travel times in the Lower
San Joaquin River Basin, California, from
Dye-Tracer Studies during 1994-1995. | Sacramento, Ca, US Geological Survey | 1997 | | Report | Loudermilk, et al. | | Preliminary Summary, Smolt Survival Index Study, 1992 FERC Report Appendix 25. | Fresno, CA, California Department of Fish and Game. Turlock and Modesto Irrigation Districts | 1987 | | Report | MacCoy, D., et al | | Dissolved Pesticide Data For the San
Joaquin River at Vernalis and the
Sacramento River At Sacramento,
California, 1991-94. | Sacramento, CA, US Geological Survey.
Open-File Report 95-110. | 1995 | | Report | McAfee | K. | Post-Audit of New Melones Dam, Central Valley Project, Stanislaus River, California. | Geography Department, San Francisco State University, CA | 2000 | | Report | McBain & Trush | | Tuolumne River Corridor Restoration Plan, Stanislaus County, CA. | Arcata, CA. Tuolumne River Technical Advisory Committee: 147 | 1998 | | Report | McBain & Trush | | A Summary of the Habitat Restoration Plan
for the Lower Tuolumne River Corridor,
FERC Report 99-8 | Arcata, CA 95518, Tuolumne River Technical
Advisory Committee, US Fish and Wildlife
Service Anadromous Fish Restoration
Program, and Turlock and Modesto Irrigation
Districts | 1999 | | Report | McBain & Trush | | Habitat Restoration Plan for the Lower Tuolumne River Corridor, FERC Report 99-9. | Arcata, CA, Tuolumne River Technical Advisory
Committee, Turlock and Modesto Irrigation
Districts | 2000 | | Report | Fishery Foundation of California | | Cosumnes River Salmonid Barrier
Improvement Project Environmental
Assessment/Initial Study | | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|---|---|------| | Report | CH2MHill | HIIIGIS | Central Valley Project Improvement Act:
Tributary Production Enhancement Report | Prepared for the US Fish and Wildlife Service,
Central Valley Fish and Wildlife Restoration
Program Office, Sacramento, CA. | 1998 | | Report | Vick | J.C.V. | Habitat Rehabilitation in the Lower Merced River: A Geomorphological Perspective | Aggregate mining impacts | 1995 | | Report | McBain & Trush
and Stillwater
Sciences | | Tuolumne River Restoration Project
Monitoring: Special Run Pools 9/10 and
Gravel Mining Reach 7/11, FERC Report
99-10 | Arcata, CA and Berkeley, CA. Tuolumne River Technical Advisory Committee, US Fish and Wildlife Service Anadromous Fish Restoration Program, and CALFED Ecosystem Restoration Program. | 1999 | | Report | McBain & Trush
and Stillwater
Sciences | | Tuolumne River Restoration Project
Monitoring: Special Run Pools 9/10, 7/11
Mining Reach, and Ruddy Mining Reach,
FERC Report 99-11 | Arcata, CA 95521 and Berkeley, CA 94704,
Tuolumne River Technical Advisory Committee,
US Fish and Wildlife Service Anadromous Fish
Restoration Program, and CALFED Ecosystem
Restoration Program | 2000 | | Report | McEwan, D., and Jackson, T.A. | | Steelhead Restoration and Management Plan for California. | Sacramento, State of California, The
Resources Agency, Department of Fish and
Game | | | Report | McFarland, M. and
D. Weinrich | | Juvenile Chinook Salmon Use of Nearshore
Habitats on the San Joaquin River,
California | August 1987. US Fish and Wildlife Service, Division of Ecological Services, Sacramento, CA. Prepared for the US Army Corps of Engineers, Lower San Joaquin River and Tributaries Clearing and Snagging Project. | 1987 | | Report | Mesick | C.C. | A Fall 1996 Study of Spawning Habitat
Limitations for Fall-Run Chinook Salmon in
the Stanislaus River Between Goodwin
Dam and Riverbank. | Stockton, CA, Stockton East Water District: 27 | 1997 | | Report | Mills | T.J. | Restoring Central Valley Streams: A Plan for Action. | Sacramento, State of California, Resources
Agency, Department of Fish and Game, Inland
Fisheries Division: 48 | 1995 | | Report | Moyle | P. | Occurrence of King (Chinook) Salmon in the Kings River, Fresno County | California Department of Fish and Game 56(4): 314-315 | 1970 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|---|---|------| | Report | Myers, J.M., et al | | Status Review of Chinook Salmon from Washington, Idaho, Oregon, and California | February 1988. US Department of Commerce, NOAA Technical Memorandum NMFS-NWFSC-35. | 1988 | | Report | Rich, A. and W. E.
Loudermilk | | Preliminary Evaluation of Chinook Salmon Smolt Quality in the San Joaquin Drainage. | Fresno, CA, California Department of Fish and Game: 66 | 1991 | | Report | Robert E. Meyer
Consultants, Inc. | | Instream Flow Data Processing, Tuolumne
River, California, 1992 FERC Report
Appendix 4. | Beaverton, OR 97005, California Department of Fish and Game, Region 4. | 1984 | | Report | Whitener | K. | Assessment of the 1997 Chinook Salmon Run on the Cosumnes River | | 1998 | | Personal
Comm. | Cal Crawford,
DFG, Red Bluff | | Cal Crawford, DFG, Red Bluff | | | | Report | Faulkenberry | K.F. | Fish Barriers in the San Joaquin River
Basin and Anadromous Fish Restoration
Projects | Personal Communication | 2000 | | Report | Rowell | J.H. | Stanislaus River Basin Temperature Model. | Sacramento, CA, US Bureau of Reclamation, Mid-Pacific Region | 1993 | | Report | S. P. Cramer & Associates, Inc. | | Out-migrant Trapping of Juvenile
Salmonids in the Lower Stanislaus River
Caswell State Park Site 1998 | | 1998 | | Report | Saiki | M. | Environmental Conditions and Fish Faunas in Low Elevation Rivers on the Irrigated San Joaquin Valley Floor | California Department of Fish and Game 70(3): 145-157 | 1984 | | Report | San Joaquin River
Management
Program | | San Joaquin River Management Plan,
Second Annual Report to the Legislature. | SJRMP Advisory Council, The Resources
Agency, Assembly Bill 3603: 212 | 1992 | | Report | Sage Associates | | Arroyo Pasajero Watershed Management
Plan | Prepared for Stewards of the Arroyo Pasajero
Coordinated Resource Management and
Planning Group, Westside Resource
Conservation District, Fresno, CA | 1999 | | Reference
type | Author | Initials | Title | Reference | Yea | |-------------------|--|----------|--|--|------| | Report | Sage Associates | | Arroyo Pasajero Watershed Management Plan, Response to Comments | Prepared for Stewards of the Arroyo Pasajero
Coordinated Resource Management and
Planning Group, West side retention basin (sic)
Resource Conservation District, Fresno, CA | 1999 | | Report | US Bureau of
Reclamation | | San Joaquin Basin Action Plan and North
Grasslands Area Conveyance Facilities,
Draft Environmental Assessment/Initial
Study | Mid-Pacific Region, Fresno, CA | 1997 | | Report | McCulley, Frick & Gilman, Inc. | | Panoche/Silver Creek Watershed Assessment, Final Report. | Prepared for Panoche/Silver Creek Watershed
Coordinated Resource Management and
Planning
Group and The City of Mendota, CA | 1998 | | Survey | California
Department of
Water Resources | | Wet Weather Sampling Stream Data, Lab Reports, 67B | Data Sheets, 1950's and 1960's, selected
Valley Floor, Tehachapi Mountain, Sierra
Nevada, and Coast Range streams | | | Report | US Soil
Conservation
Service | | Field Review Report, Westside Stream
Group, Cantua, Salt and Hondo Creeks,
Fresno County, California. | USDA River Basin Planning Staff, Soil
Conservation Service, Forest Service, Davis,
CA. Prepared for Westside Resource
Conservation District | 1989 | | Personal
Comm. | Choen | P. | Personal Communication with Philippe
Cohen 6/5/00 | | 2000 | | Personal
Comm. | Nelson, John,
DFG, Sacramento | | John Nelson, DFG, Sacramento | | | | Report | McBain & Trush | | Tuolumne River Corridor Restoration Plan,
Stanislaus County, CA. | June 1998 Draft. Arcata, CA 95518. For Tuolumne River Technical Advisory Committee. Don Pedro Project FERC License No. 2299. | 1998 | | Report | CALFED Bay-Delta
Program | | Revised Draft Water Quality Program Plan | Sacramento, CA. Chapter 8 (Selenium). | 1999 | | Report | Westside
Resource
Conservation
District | | Panoche/Silver Creek Watershed
Management and Action Plan | Proposal to CALFED Bay-Delta Program (three year grant awarded). | 1999 | | Reference | Author | Initials | Tido | Deference | V | |-------------------|--|----------|---|--|------| | type | Author California | Initials | Title | Reference | Yea | | Report | California Department of Water Resources | | Merced River Survey | Preliminary Draft Report. Background Information on Merced River from Yosemite Valley to Lake McClure. | 1972 | | Report | California
Department of
Water Resources | | Bulletin No. 130-71, Hydrologic Data: 1971,
Volume IV: San Joaquin Valley | | 1972 | | Report | California
Department of
Water Resources | | Bulletin No. 130-73, Hydrologic Data: 1973, Volume IV: San Joaquin Valley | | 1974 | | Report | California
Department of
Water Resources | | Bulletin No. 130-75, Hydrologic Data: 1975, Volume IV: San Joaquin Valley | | 1976 | | Report | CALFED Bay-Delta
Program | | Water Quality Program Plan | Selenium, Dissolved Oxygen, Mercury | 2000 | | Report | CALFED Bay-Delta
Program | | Ecosystem Restoration Program | Short-term and long-term objectives for restoration of anadromous fish in the San Joaquin River | 2000 | | Report | CALFED Bay-Delta
Program | | Multi-Species Conservation Strategy | | 2000 | | Report | CALFED Bay-Delta
Program | | Watershed Program Plan | | 2000 | | Personal
Comm. | Sommer | T. | Questionnaire filled out by Ted Sommer | | 2000 | | Report | California
Department of
Water Resources | | Comprehensive Needs Assessment for Chinook Salmon Habitat Improvement Projects in the San Joaquin River Basin | pages 13, 17, and 21 | 1994 | | Survey | Spaulding | S. | San Joaquin River Fish Surveys | Personal Communication (email) | 2000 | | Report | California
Department of Fish
and Game | | Restoring Central Valley Streams: A plan for Action, Status of Implementation | February 1995 Review Draft. California
Department Fish and Game, Inland Fisheries
Division | 1995 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|---|--|------| | Report | Mesick | C. | Restoration and Adaptive Management
Plan for the Stanislaus River, Second
Review Draft | June 4, 1998 Second Review Draft. Produced by the Stanislaus River Stakeholders Fishery Task Force | 1998 | | Report | Stillwater Sciences | | Merced River Restoration Plan, Phase II:
Baseline Evaluations; Geomorphic and
Riparian Vegetation Investigations Report | August 2000 Working Draft Berkeley, CA 94704 | 2000 | | Report | Mussetter
Engineering and
Jones & Stokes
Assoc. | | Evaluation of Roughness Effects of
Increased Vegetation Associated with 1999
Pilot Project Flow Releases | May 2000 Revised Report For Friant Water
Users Authority and Natural Resources
Defense Council | 2000 | | Report | Faulkenberry | K.J. | Flow Frequency Analysis; Merced,
Stanislaus and Tuolumne Rivers | February 1996 Office Report. California
Department of Water Resources, San Joaquin
District, Fresno, CA. | 1996 | | Report | Encinas | D.S. | Merced River Robinson/Gallo Project-
Ratzlaff Reach Engineering Report. | March 1, 2000. Prepared by California Department of Water Resources, San Joaquin District, River Management Section. | 2000 | | Report | Scott, M.L. et al | | Evaluating Effectiveness of Flow Releases for Restoration of Riparian Vegetation on the San Joaquin River. | US Geological Survey, Mid-continent
Ecological Science Center, Fort Collins, CO
80525-3400 | 1999 | | Report | Kings River
Conservation
District | | Rodgers Crossing: Information regarding the feasibility studies being conducted by the Kings River Conservation District concerning the Rodgers Crossing site on the Kings River. | Fresno, CA. May 1986 | 1986 | | Report | California
Department of
Water Resources | | Eastside Bypass Levee Raising Project,
Merced County, California; Negative
Declaration, Biological Assessment,
Mitigation and Monitoring Plan. | May 23, 2000 Final Report. San Joaquin
District, Fresno, CA 93720 | 2000 | | Report | US Fish and
Wildlife Service
Central Valley Fish | USGWS | Central Valley Project Improvement Act
Tributary Production Enhancement Report | | 1998 | | Web site | US Dept of Interior;
USFWS | | Anadromous Fish Restoration Program | http://WWW.delta.dfg.ca.gov/afrp/ | 1998 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|-----------|--|---|------| | Survey | California Department Water Resources | iriitiais | Stanislaus River aerial photos | DWR San Joaquin District, Fresno, CA | 1993 | | Report | San Joaquin River
Management
Program | | Third Annual Report to the Legislature | February 1994. Prepared for the Resources
Agency by an Advisory Council established by
Assembly Bill 3603 | 1994 | | Report | San Joaquin River
Management
Program | | An Action Plan for San Joaquin Fall-Run Chinook Salmon Populations. | January 1993. Prepared for the SJRMP Advisory Council by the Fisheries Subcommittee. | 1993 | | Report | Chen, C.W. et al | | Design and Development of Graphic
Interface for Real Time Water Quality
Management of San Joaquin River | September 1996 Final Report. Prepared for
the CA Dept. Water Resources, Sacramento
CA by Systech Engineering, Inc., San Ramon,
CA 94583. | 1996 | | Report | US Fish and
Wildlife Service | | Abundance and Survival of Juvenile
Chinook Salmon in the Sacramento-San
Joaquin Estuary: 1995 Annual Progress
Report. | August 1998. Sacramento-San Joaquin Estuary Fishery Resource Office, Stockton, CA. | 1998 | | Report | US Fish and
Wildlife Service | | Abundance and Survival of Juvenile
Chinook Salmon in the Sacramento-San
Joaquin Estuary: 1996 Annual Progress
Report. | May 2000. Sacramento-San Joaquin Estuary Fishery Resource Office, Stockton, CA. | 2000 | | Report | Moore lacofano
Goltsman, Inc. | | Merced Wild and Scenic River Draft
Comprehensive Management Plan and
Environmental Impact Statement. | January 2000. Berkeley, CA 94710. | 2000 | | Report | Brown | L.R. | Assemblages of Fishes and Their
Associations with Environmental Variables,
Lower San Joaquin River Drainage, CA. | US Geological Survey, National Water-Quality
Assessment Program, Sacramento, CA. Open-
File Report 98-77 | 1998 | | Report | Sutton, R. and
Raines, R. | | Anadromous Fish Restoration Study on the Upper San Joaquin River. | US Bureau of Reclamation, Technical Service Center, Ecological Planning and Assessment Group, Denver, CO. | | | Reference
type | Author | Initials | Title | Reference | Yea | |-------------------|--|----------|--|---|------| | Report | URS Greiner
Woodward Clyde | | San Joaquin River Riparian Habitat
Restoration Program 2000 Pilot Project;
Environmental Assessment and Initial
Study. | June 30, 2000 Final Report. Oakland, CA. Prepared for US Bureau of Reclamation and Friant Water Users Authority. | 2000 | | Report | Independent
Scientific Group | | Return to the River: Scientific Issues in the Restoration of Salmonid Fishes in the Columbia River. | March 1999, Fisheries Vol. 24, No. 2, pp. 10-
18. | 1999 | | Personal
Comm. | Krovoza | JK | Personal Communication with Joseph
Krovoza via telephone7/6/2000 | | 2000 | | Report | CH2MHiII | | Butte Creek Siphon and Dam
Removal
Project: Draft Environmental Assessment /
Initial Study | Prepared for the USFWS and Western Canal Water District. | 1996 | | Report | Bishop | D.C. | An Evaluation of Dry Creek and its major
Tributaries in Placer County, California | Masters thesis for CSU, Sacramento | 1997 | | Report | US Fish and
Wildlife Service. | | Working Paper on restoration needs: habitat restoration actions to double natural production of anadromous fish in the Central Valley of California. Volume 3. May 1995. | Prepared for the US Fish and Wildlife Services under the direction of the Anadromous Fish Restoration Program Core Group. Stockton, CA. | 1995 | | Report | US Fish and
Wildlife Service. | | Working Paper on restoration needs: habitat restoration actions to double natural production of anadromous fish in the Central Valley of California. Volume 1. May 1995. | Volume 1 prepared for the US Fish and Wildlife
Services under the direction of the Anadromous
Fish Restoration Program Core Group.
Stockton, CA. | 1995 | | Survey | California
Department Water
Resources | | Merced River aerial photos | DWR San Joaquin District, Fresno, CA | 1993 | | Report | California
Department of
Water Resources | | Dams within Jurisdiction of the State of California. | Bulletin 17-88. October 1988. | 1988 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|---|---|------| | Report | Braun, Skaggs,
Kevorkian &
Simons | muais | Sand Creek Dam Site Feasibility Study,
Tulare County, California. | July 3, 1974. Fresno, CA 93706. Prepared for Tulare County Flood Control District. | 1974 | | Report | Hild | C.H. | A Memorandum Report on Agricultural Waste Water Management East and North of the San Joaquin River. | September 28, 1977 Draft Report. California
Department of Water Resources, San Joaquin
District, Fresno, CA. | 1977 | | Report | California
Department of Fish
and Game | | San Joaquin River Chinook Salmon
Enhancement Project Annual Report, Fiscal
Year 1990-1991 | February 1992. 1991 Job Performance Report,
Federal Aid in SFR Act Project F-51-R-4, Sub
Project No. IX, Study No. 5, Jobs 1-7. | 1992 | | Report | California
Department of Fish
and Game | | San Joaquin River Chinook Salmon
Enhancement Project Annual Report, Fiscal
Year 1988-1989 | March 1990. 1989 Job Performance Report,
Federal Aid in SFR Act Project F-51-R-1, Sub
Project No. IX, Study No. 5, Jobs 1-7. | 1990 | | Report | California
Department of Fish
and Game | | San Joaquin Drainage Chinook Salmon and
Steelhead Habitat Restoration Program
Annual Report, Fiscal Year 1994-1995 | June 1995. 1995 Job Performance Report,
Federal Aid in SFR Act Project F-4-D-42, Sub
Project No. IX, Study No. 5, Jobs 1-6. | | | Report | California
Department of Fish
and Game | | Chinook Salmon Enhancement
Assessment in the San Joaquin River
Drainage, Literature Review and Fishery
Status | December 21, 1988. Covers July 1, 1987 through June 30, 1988. | 1988 | | Report | McEwan, D. and
Jackson, T.A. | | Steelhead Management Plan for California. | October 1993 Draft. California Department of Fish and Game, Inland Fisheries Division, Sacramento, CA. | 1993 | | Report | US Fish and
Wildlife Service | | Abundance and Survival of Juvenile
Chinook Salmon in the Sacramento-San
Joaquin Estuary; 1991 Annual Progress
Report | June 1992. US Fish and Wildlife Service,
Sacramento-San Joaquin Estuary Fishery
Resource Office, Stockton, CA | 1992 | | Report | US Fish and
Wildlife Service | | Abundance and Survival of Juvenile
Chinook Salmon in the Sacramento-San
Joaquin Estuary; 1992 Annual Progress
Report | June 1993. Sacramento-San Joaquin Estuary Fisher Resource Office, Stockton, CA. | 1993 | | Newspaper | Weinshilboum | DW | Salmon Seen Spawning in Putah Creek | Davis Enterprise 1/29/1998, pgA-1, A-6 | 1998 | | Reference | Δ | 1. 20. 1 | T '0 | Б. (| V | |-----------|--|----------|---|---|------| | type | Author | Initials | Title | Reference | Year | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Phase 1b Final
Task Report. Task 3: Evaluation of
Alternative Butte Creek Water Diversion
Sites and Conveyance Routes for Butte
Sink (West of Butte Creek) Water Users | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Survey | California
Department of
Water Resources | | Tuolumne River aerial photos | DWR San Joaquin District, Fresno, CA | 1993 | | Report | California
Department of Fish
and Game | | California Fish and Wildlife Plan, Volume III: Supporting Data, Part A-Inventory (Wildlife and Inland Fish) | October 1, 1965, Prepared for The Fish and Game Commission, Sacramento, CA. | 1965 | | Report | Sorenson, S.K. and Hoffman, R.J. | | Water-Quality Assessment of the Merced River, California in the 1977 Water Year. | March 1981. US Geological Survey, Water Resources Investigations 80-75. | 1981 | | Report | Stevens, D.E. and
Miller, L.W. | | Effects of River Flow on Abundance of Young Chinook Salmon, American Shad, Longfin Smelt, and Delta Smelt in the Sacramento-San Joaquin River System | North American Journal of Fisheries
Management 3:425-437, 1983. California
Department of Fish and Game, Bay-Delta
Fisheries Project, Stockton, CA. | | | Report | US Army Corps of
Engineers | | Local Cooperation Agreement between The Department of the Army and The State of California Reclamation Board for Construction of Flood Control Development of the Castle Dam and Reservoir Unit of the Merced County Streams, California Project. | November 30, 1988 Agreement. | 1988 | | Report | Meinz | M. | Memo to file on Littlejohns Creek, San
Joaquin County, Proposed Thompson
Ranch 4 cfs. | December 20, 1984. California Department of Fish and Game, Region 2. Fish Habitat Assessment | 1984 | | Report | Reavis | Bob | Memorandum to San Joaquin Files regarding Chinook Salmon Straying in San Joaquin | February 4, 1985. California Department of Fish and Game, Anadromous Fisheries Branch. | 1985 | | Report | State Water Rights
Board | | Decision No. 872 of the State Water Rights
Board issued on September 30, 1957, in
connection with Applications 15627 and
15628 of Charles L. Harney. | Appropriations of water from Bear Creek, Deep Slough, and Bravel Slough for the irrigation of crops. | 1957 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|---|--|--|------| | Report | US Fish and
Wildlife Service | ······································· | A Preliminary Report of the Fish and
Wildlife Resources Affected by the
Proposed Bear Reservoir, Bear Creek,
California | March 1949. River Basin Studies, Sacramento, CA. Field investigation September 1948. | 1949 | | Report | Blackwell | J.N. | Fisheries Observations on Bear Creek,
Merced County, California | Fish 195 Senior Paper. | | | Report | United States
Department of the
Interior Fish and W | USF&WS | Reconnaissance Planning Report Fish and Wildlife Resources Management Options for Lower Putah Creek, California | Prepared by; US Department of the Interior
Fish and Wildlife Service Ecological Services
Field Office 2800 Cottage Way, Room E-1803
Sacramento, California 95825-1846 | 1993 | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Phase 1b Final Task Report. Task 2: Evaluation of Fish Passage Conditions in Butte Sink | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Report | Yoshiyama, R.M.
et al | | Historical and Present Distribution of Chinook Salmon in the Central Valley Drainage of California | | 1995 | | Report | Chesemore, D.L.
and Chesemore,
M.T. | | Literature Sources and Bibliographies Dealing with Fish and Fisheries. | August 1994. Publication No. 17, Central Valley Science Center, School of Natural Sciences, California State University, Fresno, CA 93740. | 1994 | | Report | Yoshiyama, R.M. et al | | Chinook Salmon in the California Central Valley: An Assessment | Fisheries 25(2): 6-10, February 2000 | 2000 | | Report | Fukushima, L. and
Lesh, E.W. | | Adult and Juvenile Anadromous Salmonid Migration Timing in California Streams. | California Fish and Game 84(3):133-145, 1998 | 1998 | | Report | California
Department of
Water Resources | | Merced River, Robinson/Gallo Project,
Preliminary Design Report for the Robinson
Phase. | February 15, 2000. San Joaquin District | 2000 | | Web site | U.C. Davis | | Wetlands Project Inventory | http://endeavor.des.ucdavis.edu/wpi. Accessed 2/23/2000 | 2000 | | Web site | San Joaquin River
Management
Program | | San Joaquin River Management
Program
Webpage | http://wwwdpla.water.ca.gov/sjd/sjrmp/projects/
14.html. Accessed 2/23/2000 | 2000 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|--|---|------| | Web site | CALFED | | Comprehensive Monitoring, Assessment, and Research Program for Chinook Salmon and Steelhead in the Central Valley Rivers. | http://calfed.ca.gov/programs/cmarp.html. CMARP site last updated 3/8/2000. Site Accessed 8/23/2000. | 2000 | | Web site | Domagalski, J. | | Results of a prototype surface water network design for pesticides developed for the San Joaquin River Basin, California | Journal of Hydrology 192(1-4):33-50. May 1, 1997. Hydro Online Web site, http://www.elsevier.com/inca/publications/store/5/0/3/3/4/3/. Accessed 8/4/2000. | 1997 | | Report | US Fish and
Wildlife Service | | Draft Environmental Assessment,
Anadromous Fish Restoration Program,
Merced River Salmon Habitat
Enhancement Project Ratzlaff Reach Site. | May 1999 Draft. Sacramento Fish and Wildlife Office, Sacramento, CA. | 1999 | | Report | California
Department of Fish
and Game | | Initial Study and Negative Declaration,
Merced River Salmon Habitat
Enhancement, Ratzlaff Site, At River Miles
40. | March 11, 1999. Central Valley Bay-Delta Branch. | 1999 | | Court
Document | Yolo Parties &
Solano Parties,
2000 | | Settlement Agreement and Stipulation
Among Solano County Water Agency
Solano Irrigation District, Maine Prairie
Water District Cities of Vacaville, Fairfield,
Vallejo and Suisun City and Putah Creek
Council, City of Davis, and the Regents of
the UC | May 23, 2000. Courtesy of Joseph Krovoza of the Putah Creek Council. | 2000 | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Phase 1b Final
Task Report. Task 1: Butte Creek and
Sanborn Slough Channel Cross Section
and Capacity Analysis | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Report | Aceituno | M. E. | The Relationship Between Instream Flow and Physical Habitat Availability for Chinook Salmon in the Stanislaus River, California | US Fish and Wildlife Service, Ecological Services, Sacramento Field Office. | 1993 | | Report | Jones & Stokes
Associates, Inc. | | Evaluation of Opportunities for Riparian Restoration and Open Space Uses, San Joaquin River: Firebaugh to Mendota Dam Corridor. | April 1999 Draft. Prepared for San Joaquin
River Riparian Habitat Restoration Program,
US Bureau of Reclamation, South-Central
California Area Office, Fresno, CA. | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|--|---|------| | Newsletter | Putah Creek
Council | | Putah and Cache Creeks included as
"Critical Habitat" for Steelhead | Putah Creek Council's Newsletter, July | 2000 | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Phase 1b Final
Task Report. Task 7: Analysis of Sutter
Bypass/West Borrow Canal (Below Weir 5) | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Report | Trihey &
Associates, Inc. | | Native Species Recovery Plan For Lower Putah Creek, California | Prepared for: The Law Offices of Martha H.
Lennihan 455 Capitol Mall, Suite 300
Sacramento, Ca 95814-4406 | 1996 | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Task 5:
Analysis of Water Control Structures at the
East-West Diversion Weir and Weir 5 | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Report | San Joaquin River
Management
Program | | San Joaquin River Management Plan | SJRMP Advisory Council, The Resources
Agency, Assembly Bill 3603 | 1995 | | Newsletter | Putah Creek
Council | | Chinook Salmon Successfully Spawn in Putah Creek | Putah Creek Council April 8 | 1998 | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Phase 1b Final Task Report. Task 4: Analysis of Butte Slough Outfall Gates Discharges and Associated Impacts on Butte Slough | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Report | Anadromous Fish
Restoration
Program | | Working Paper on Restoration Needs.
Habitat Restoration Actions to Double
Natural Production of Anadromous Fish in
the Central Valley of California, Volume 2 | May 9, 1995. US Fish and Wildlife Service, Sacramento, CA. | 1995 | | Newsletter | Putah Creek
Council | | Putah Creek Steelhead Survey | Putah Creek Council Newsletter July | 2000 | | Report | Jones & Stokes
Associates, Inc. | | Lower Butte Creek Project - Phase 1b:
Assessment of Water Use Seasonal
Demands, Timing, and Management in the
East Side Sutter Bypass | Prepared for the Duck's Unlimited and California Waterfowl Associations. | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|----------|--|---|------| | Report | Anadromous Fish
Restoration
Program | mado | Habitat Restoration Actions to Double Natural Production of Anadromous Fish in the Central Valley of California | US Fish and Wildlife Service, Sacramento, CA | 1995 | | Report | Ransom | B.O.R. | Putah Creek Salmon (Onchorhynchus tshawytscha) | Mach, 7 | 2000 | | Report | California
Department of
Water Resources | | Battle Creek Salmon and Steelhead
Restoration Project; Fish Ladder and
Screen Features: Inskip Diversion, North
Battle Creek Feeder Diversion, Eagle
Canyon Diversion - Preliminary Engineering
Concepts Technical Report | May 2000 - DWR Northern District, Red Bluff, CA. | 2000 | | Report | Brown and Moyle | | Distribution, Ecology, and Status of the Fishes of the San Joaquin River Drainage, California | California Department of Fish and Game, v. 79(3), p. 96-114 | 1993 | | Report | US Bureau of
Reclamation | | Draft finding of No Significant Impact
Cosumnes River Salmonid Barrier
Improvement Project | US Bureau of Reclamation 2800 Cottage Way Sacramento, Ca 95825 | 1999 | | Report | California
Department of
Water Resources | | Browns Valley Irrigation District Fish Screening Project. | May 1997 - DWR Central District Sacramento, CA. | 1997 | | Report | Brown | L.R. | Aquatic biology of the San Joaquin-Tulare
Basins, California: Analysis of available
data through 1992 | US Geological Survey National Water Quality
Assessment Program | 1996 | | Report | The Historic
American
Engineering
Record | | The Battle Creek Hydroelectric System. | Pacific Gas and Electric Company. | 1980 | | Survey | US Fish and
Wildlife Service. | | Working Paper on restoration needs: habitat restoration actions to double natural production of anadromous fish in the Central Valley of California. Volume 1. May 1995. | Prepared for the US Fish and Wildlife Services under the direction of the Anadromous Fish Restoration Program Core Group. Stockton, CA. | 1995 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|--|----------|--|---|------| | Report | US Fish and
Wildlife Service. | mace | Working Paper on restoration needs: habitat restoration actions to double natural production of anadromous fish in the Central Valley of California. Volume 1. May 1995. | Prepared for the US Fish and Wildlife Services under the direction of the Anadromous Fish Restoration Program Core Group. Stockton, CA. | 1995 | | Report | California
Department Fish
and Game. | | Restoring Central Valley Streams: a plan for action. | November 1993. Sacramento, CA. | 1993 | | Report | Brown | L.R. | Concentrations of Chlorinated Organic
Compounds in Biota and Bed Sediment in
Streams of the San Joaquin Valley,
California | Archives of Environmental Contamination and Toxicology 33: 357-368 | 1997 | | Survey | Whitener | K | 1999 Cosumnes River Escapement Survey | the Nature conservancy | 1999 | | Report | California
Department of
Water Resources | | Battle Creek Fish Passage Project: Inskip Diversion, North Battle Creek Feeder Diversion, Eagle Canyon. | December 1999 - DWR Northern District, Red Bluff, CA. | 1999 | | Report | Brown | L.R. | Concentrations of Chlorinated Organic
Compounds in Biota and Bed Sediment in
Streams of the Lower San Joaquin River
Drainage, California | Sacramento,
CA, US Geological Survey: 22 | 1998 | | Survey | Snyder & Reavis | B & B | Cosumnes River Chinook Salmon Spawner Escapement, rearing and Emigration Surveys 1998-99 | Published by Department of Fish and Game | 2000 | | Report | Jones & Stokes
Associates | | The Lower Butte Creek Project: Final Project Report. | Prepared for The Nature Conservancy and the California Waterfowl Association. | 1998 | | Report | Brown | L.R. | Fish Communities and their Association with Environmental Variables, Lower San Joaquin River Drainage, California | July 26, 1999 Author's Proof. Environmental Biology of Fishes pp.1-19 | 1999 | | Survey | Kennedy &
Whitener | T & K | 1998 Cosumnes River Spawner Escapement Survey | | 1998 | | Report | U. S. Fish and
Wildlife Service | | Draft Anadromous Fish Restoration Plan: A Plan to Increase Natural Production of Anadromous Fish in the Central Valley of California. | Prepared for the Secretary of the Interior by the USFWS with assistance from the AFRP Core Group under authority of the CVPIA. | 1995 | | Reference | | | | | | |-------------------------|--|----------|--|--|----------| | type | Author | Initials | Title | Reference | Year | | Report | Brown, L.R. et al. | | Integrating Chemical, Water Quality,
Habitat, and Fish Assemblage Data from
the San Joaquin River Drainage, California | Integrated Assessment of Ecosystem Health, CRC Press LLC: 25-61 | 2000 | | Report | Reavis | B.R. | Central Valley Project Improvement Act
Report To Congress: Central Valley Project
Impacts to the Anadromous Fish Resource,
Fisheries & Associated Economical, Social,
or Cultural Interest | Department of Fish and Game Sacramento office | 1996 | | Report | California
Department of Fish
and Game | | Central Valley Salmon and Steelhead Restoration and Enhancement Plan. | 1990 | 1990 | | Report | Brown, L.R. and
J.T. May | | Macroinvertebrate Assemblages on Woody
Debris and Their Relations with
Environmental Variables in the Lower
Sacramento and San Joaquin River
Drainages, California | Environmental Monitoring and Assessment | In Press | | Report | Yoshiama et all | RMY | Historical and Present Distribution of Chinook Salmon in the Central Valley drainage of California | Department of Wildlife, Fish and Conservation
Biology UC Davis DFG, Inland Fisheries,
Sacramento, Ca DFG Red Bluff, Ca | 1995 | | Report | McEwan and
Jackson | | Steelhead Restoration and Management Plan for California. | February 1996. | 1996 | | Report | Brown, L. R. and T.
M. Short | | Biological, Habitat, and Water Quality
Conditions in the Upper Merced River
Drainage, Yosemite National Park,
California, 1993-1996 | Sacramento, CA, US Geological Survey: 56 | 1999 | | Report | US Fish and wildlife service | FWS | Central Valley Project Improvement Act
Tributary Production Enhancement Report | Draft to congress prepared by the US F&WS
Central Valley Fish and Wildlife Restoration
Program Office Sacramento, CA | 1998 | | Report | Resources Agency | | Upper Sacramento River: Fisheries and Riparian Habitat Management Plan | Prepared for The Resources Agency | 1989 | | Electronic
Data File | Cadrett | P. | Fish Species in the San Joaquin River; 1976-1999 trawling and seining surveys | Personal communication (email); USFWS
Sacramento-San Joaquin Estuary Fishery
Resource Office, Stockton, CA. | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------------|--|----------|--|---|----------| | Report | Reynolds et all | FLR | Central Valley Salmon and Steelhead
Restoration and Enhancement Plan | Directed by Robert R. Rawstron, Chief Inland Fisheries Division | 1990 | | Electronic
Data File | MAPTECH | | MAPTECH Terrain Professional | California: High Sierra Tahoe, Shasta Lake
Redding, North Coast Mendocino, Shasta-
Trinity Modoc | 1998 | | Survey | California
Department of Fish
and Game | DFG | Stream Survey Summary Data Sheets
Cosumnes River Bioassessment | Water Pollution Control Laboratory | 1995 | | Report | Pacific Gas and
Electric | | Kilarc-Cow Creek Project-606 | Federal Power Commission | 1976 | | Report | CALFED Bay-Delta
Program | | Joint CALFED/SJRMP San Joaquin River Fishery Technical Team Workshop Report | Sacramento, CA, CALFED Bay-Delta Program
Ecosystem Roundtable, San Joaquin River
Management Program | 1997 | | Web site | USGS | USGS | USGS Water Resources of California | http://s601dcascr.wr.usgs.gov/Sites/ | 12/19/00 | | Report | California
Department of
Water Resources | | Lower Butte Creek Project: Funding Agency Executive Tour | Prepared for Duck's Unlimited and the California Waterfowl Association. | 2000 | | Report | OTT Water
Engineers, Inc.,
Redding | | Inexpensive Cross-Flow Hydropower
Turbine At Arbuckle Mountain Hydroelectric
Project: Final Construction and Cost
Report. | Prepared for the US Department of Energy
Cooperative Agreement No. DE-FC07-
84ID12481 | 1988 | | Report | California
Department of Fish
and Game. | | Restoring Central Valley Streams: a plan for action. | November 1993. Sacramento, CA. | 1993 | | Report | California
Department of Fish
and Game. | | Restoring Central Valley Streams: a plan for action. | November 1993. Sacramento, CA. | 1993 | | Report | Friends of the
River | | Rivers reborn. Removing dams and restoring rivers in California. | November 1999. Sacramento, CA. | 1999 | | Report | California
Department of Fish
and Game | DFG | Restoring Central Valley Streams: A Plan for Action | | 1993 | | Reference | A the a | امانانا | T:41- | Deference | Vaar | |---------------------------|---|----------|---|--|----------| | type
Personal
Comm. | Author Kevin Taylor, DWR, Red Bluff | Initials | Title Kevin Taylor, DWR, Red Bluff | Reference | Year | | Report | California
Department Fish
and Game | | San Joaquin River Chinook Salmon
Enhancement Project Annual Report Fiscal
Year 1991-1992 | Fresno, CA, California Department of Fish and Game Region 4 | 1993 | | Survey | Stockton East
Water District | | List of latitudes and longitudes for barriers
on Calaveras River, Mormon Slough,
Mosher Creek, Potter Creek | | 2000 | | Report | Charles J. Brown,
CDFG | | An Inventory of Stream Habitat in Big Chico Creek | CDFG Bay-Delta and Special Water Projects Division, | 1996 | | Report | California
Department Water
Resources | | Dams within Jurisdiction of the State of California | DWR Bulletin 17-93 | 1993 | | Web site | USGS | USGS | Provisional Data, 11454000 Putah C Nr
Winters | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11454000 | 12/19/00 | | Report | USFWS,
Sacramento, CA | | Anadromous Fish Restoration Actions in Lower Mill Creek, Tehama County, California | Prepared for the Sacramento-San Joaquin
Estuary Fishery Resource Office USFWS,
Stockton, CA (1/2000) | 2000 | | Report | California
Department Water
Resources | | Comprehensive needs assessment for
Chinook Salmon habitat improvement
projects in the San Joaquin River Basin | San Joaquin District, Prepared for the California Department of Fish and Game: 93 | 1994 | | Web site | USGS | USGS | Provisional Data, 11453500 Putah Cr Nr
Guenoc | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11453500 | 12/19/00 | | Report | Technical Service
Center, Denver,
CO | | Draft Conceptual Design Report: Battle
Creek Salmon and Steelhead Restoration
Project, California | Prepared for US Department of Interior and Bureau of Reclamation | 2000 | | Report | California
Department Water
Resources | | San Joaquin River Tributaries, Spawning
Gravel Assessment, Stanislaus, Tuolumne,
Merced Rivers | Red Bluff, CA, DWR Northern District | 1994 | | Web site | USGS | USGS | Provisional Data, 11172945 Alameda
Creek Above Diversion Dam Near Sunol | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11172945 | 12/19/00 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------------|--|----------|--|--|----------| | Report | California Department of Water Resources | milaio | Clear Creek Fishery Study | Transferred | 1986 | | Report | California
Department Water
Resources | | Merced River Robinson/Gallo Project - Ratzlaff Ranch. | Fresno, CA. San Joaquin District | 1998 | | Web site | USGS | USGS | Provisional Data, 11173200 Arroyo Hondo
Near San Jose | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11173200 | 12/19/00 | | Report | North State
Resources, Inc | | Lower Clear Creek Floodway Rehabilitation Project, Shasta County, CA | USBR, BLM, and Western Shasta Resource
Conservation District | 1999 | | Report | California
Department
Water
Resources | | Comprehensive Needs Assessment for
Chinook Salmon Habitat Improvement
Projects in the San Joaquin River Basin | Fresno, CA. San Joaquin District: 93. | 1994 | | Web site | USGS | USGS | Provisional Data, 11173510 Alameda
Creek Below Calaveras Creek Near Sunol | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11173510 | 12/19/00 | | Report
(unpublished) | Azevedo, R.L., and Z.E. Parkhurst | | The Upper Sacramento River Salmon and Steelhead Maintenance Program, 1949-1956 | US Fish & Wildlife Service | 1958 | | Report | Centers for Water
and Wildland
Resources | | Tuolumne River Technical Advisory
Committee Peer Review Forum for
Methodologies of Measuring Salmon Smolt
Survival, 1998 Lower Tuolumne River
Annual Report. | University of California, Davis | 1998 | | Web site | USGS | USGS | Provisional Data, 11173575 Alameda Cr
Blw Welch Cr Nr Sunol | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11173575 | 12/19/00 | | Report | Brown, Matthew R. | | Benefits of Increased Minimum Instream
Flows on Chinook Salmon and Steelhead in
Clear Creek, Shasta County, California
1995-6 | US Fish & Wildlife Service | 1995 | | Report | Centers for Water and Wildland Resources | | 1998 Smolt Survival Peer Review Report,
1998 Lower Tuolumne River Annual Report | University of California, Davis | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|------------------------------------|----------|--|---|----------| | Web site | USGS | USGS | Provisional Data, 11176000 Arroyo Mocho
Nr Livermore | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11176000 | 12/19/00 | | Report | DWR and USBR | | Effects of the Central Valley Project and
State Water Project Operations from
October 1998 through March 2000 on
Steelhead and Spring-run Chinook Salmon | | 1999 | | Report | CH2M Hill | | Central Valley Project Improvement Act
Tributary Production Enhancement Report.
Draft Report to Congress on the feasibility,
cost, and desirability of implementing
measures pursuant to subsections
3406(e)(3) and (e)(6) of the CVPIA | Sacramento, US Fish and Wildlife Service,
Central Valley Fish and Wildlife Restoration
Program Office | 1998 | | Web site | USGS | USGS | Provisional Data, 11176500 Arroyo Valle nr Livermore | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11176500 | 12/19/00 | | Report | Fry, D.H. | | King salmon spawning stocks of the California Central Valley, 1940-1959 | CDFG | 1961 | | Report | Friends of the River. | | Rivers reborn. Removing dams and restoring rivers in California. | November 1999. Sacramento, CA. | 1999 | | Report | Friends of the River. | | Rivers reborn. Removing dams and restoring rivers in California. | November 1999. Sacramento, CA. | 1999 | | Report | California Department Fish | | Steelhead restoration and management plan for California. | February 1996. | 1996 | | Report | and Game.
CH2M Hill | | Hydrologic and Water Rights Analyses for Mokelumne, Calaveras, Stanislaus, Tuolumne, and Merced Rivers | Sacramento, CA 95833-2937, US Fish and Wildlife Service | 1999 | | Web site | USGS | USGS | Provisional Data, 11177000 Arroyo de la
Laguna Nr Pleasanton | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11177000 | 12/19/00 | | Report | Airola, D.A, and
Marcotte, B.D. | | A Survey of Holding Pools For Spring-Run
Chinook Salmon in Deer and Mill Creeks,
1985 | | 1985 | | Reference | Author | Initials | Title | Peference | Voor | |----------------|--|----------|--|--|---------------------| | type
Report | Author
Demko, D. B. and
S. P. Cramer | Initials | Outmigrant Trapping of Juvenile Salmonids in the Lower Stanislaus River, Caswell State Park Site, 1997. | Reference Gresham, OR 97080, US Fish and Wildlife Service | <u>Year</u>
1998 | | Web site | USGS | USGS | Provisional Data, 11179000 Alameda C nr
Niles | http://s601dcascr.wr.usgs.gov/rt-cgi/gen_stn_pg?station=11179000 | 12/19/00 | | Web site | Ward, Kevin | | Watershed Project Inventory | http://endeavor.des.ucdavis.edu/wpi/ | 1997 | | Report | Demko, D. B., et al | | Evaluation of Juvenile Chinook Behavior, Migration Rate and Location of Mortality in the Stanislaus River through the Use of Radio Tracking. | Gresham, OR 97080, Tri-dam Project | 1998 | | Survey | Gray | F | York Creek, tributary to the Napa River, Napa County. Fish Population Sampling | DFG Region III office files, 7329 Silverado Trail
Napa, Ca 94558 | 1986 | | Report | Pacific Gas & Electric Co. | | Narrows Project (FERC 1403) | Application for new license for major project-existing dam. | 1989 | | Report | Demko, D. B., et al | | Outmigrant Trapping of Juvenile Salmonids in the Lower Stanislaus River, Caswell State Park Site, 1998 | Gresham, OR 97080. US Fish and Wildlife
Service, Anadromous Fish Restoration
Program, Stockton CA | 1999 | | letter | Richardson | D | York Creek Dam Project | Letter from Don in response to questionnaire from Glenda Marsh | 2000 | | Report | CDFG | | Lower Yuba River Fisheries Management Plan | Stream Evaluation Report No. 91-1 | 1991 | | Report | Demko, D.B. et al | | Evaluation of Juvenile Chinook Migration Characteristics in the Stanislaus River, 1998 Annual Report. | Gresham, OR 97080. S.P. Cramer & Associates, Inc. for South San Joaquin and Oakdale Irrigation Districts | | | Survey | Department of Fish and Game | DFG | Stream Survey, July 9,1973, York Creek | DFG Region III office files, 7329 Silverado Trail
Napa, Ca 94558 | 1973 | | Report | CDFG | | California Fish and Wildlife Plan, Volume 3, Part B | CDFG | 1965 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|----------|--|--|------| | Report | Domagalski | J. | Results of a prototype surface water network design for pesticides developed for the San Joaquin River Basin, California | Journal of Hydrology 192(1-4): 33-50 | 1997 | | Survey | Department of Fish and Game | DFG | Stream Survey. June 23, 1974, York Creek | DFG Region III office files, Yountville Ca | 1974 | | Report | Hill, CH2M | | Assessment of Big Chico Creek salmon and steelhead production | | 1993 | | Report | Dubrovsky, N. M., et al | | Water Quality in the San Joaquin-Tulare Basins, California, 1992-95 | Sacramento, CA, US Geological Survey: 38 | 1998 | | Survey | Department of Fish and Game | DFG | Stream Survey, August 5, 1975, York Creek | DFG Region III office files Yountville Ca | 1975 | | Survey | Murphy, Hanson,
Harris, and
Schroyer | | Central Valley Salmon and Steelhead
Harvest Monitoring Project 1998 Angler
Survey | CDFG | 1999 | | Report | EA Engineering,
Science, and
Technology | | Data Reports: Seining of Juvenile Chinook Salmon in the Tuolumne, San Joaquin, and Stanislaus Rivers, 1986-1989. | Lafayette, CA. For Turlock and Modesto Irrigation Districts | 1990 | | Report | Department of Fish and Game | DFG | Department of Fish and Game stream
Inventory Napa and Solano Counties | DFG Region III office files 7329 Silverado Trail
Napa, Ca 94558 | | | Web site | Coleman National
Fish Hatchery | | Coleman National Fish Hatchery
History/Background - Text From Coleman
National Fish Hatchery | http://www.mp.usbr.gov/regional/battlecreek/C
NFH.HTM | 1999 | | Report | EA Engineering,
Science, and
Technology | | 1987 Juvenile Chinook Salmon Mark-
Recapture Study | Lafayette, CA. For Turlock and Modesto Irrigation Districts | 1990 | | Report | | | Barriers to Fish Migration in the San
Francisquito Creek Watershed, Santa Clara
and San Mateo Counties, California | | 2000 | | Report | Keir,W.M., and
Ward, M.B. | | Battle Creek Salmon and Steelhead
Restoration Plan | Prepared for the Battle Creek Working Group | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------------|---|----------|---|---|------| | | EA Engineering,
Science, and
Technology | | Juvenile Salmon Pilot Temperature Observation Experiments. | Lafayette, CA. For Turlock and Modesto Irrigation Districts | 1990 | | Electronic
Data File | Alexander | Р | Synopsis of Alameda Creek Steelhead
Restoration Efforts | 10-11-2000 | 2000 | | Personal
Comm. | Scott, John | | Coleman National Fish Hatchery Biologist | | | | Report | California
Department of Fish
and Game. | | Steelhead restoration and management plan for California. | February 1996 | 1996 | | Report | California
Department of Fish
and Game. | | Steelhead restoration and management plan for California. | February 1996 | 1996 | | Report | US Fish and
Wildlife Service. | | Revised draft restoration plan for the Anadromous Fish Restoration Program. A plan to increase natural production of anadromous fish in the Central
Valley of California. | May 20, 1997 Revised Draft | 1997 | | Report | EA Engineering,
Science, and
Technology | | Tuolumne River Salmon Spawning Surveys 1971-1988. | Lafayette CA. For Turlock and Modesto Irrigation Districts | 1990 | | Web site | | | Central Valley Chinook Salmon Historic
Stream Habitat Distribution | | | | | EA Engineering,
Science, and
Technology | | Tuolumne River Summer Flow Study 1989
Report | Lafayette, CA. For Turlock and Modesto Irrigation Districts | 1990 | | Report | Krovoza | J.F.K. | Designation of critical habitat for West
Coast steelhead Federal Register 2/5/99
(Vol. 64. No. 24): to revise 50 CFR Part 226 | Putah Creek Council document | 1999 | | Personal
Comm. | Boles, Jerry | | Chief, Water Quality and Biology Section, DWR | | | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|----------|--|---|------| | .,,,, | EA Engineering,
Science, and
Technology | | Analysis of 1981 Lower Tuolumne River
IFIM Data, 1992 FERC Report Appendix 5 | Lafayette, CA 94549. For Turlock and Modesto Irrigation Districts | 1991 | | Report | Shapovalov | L.S. | Report on Fisheries Resources in connection With the Proposed Yolo-Solano Development of the United States Bureau of Reclamation | In California Fish and Game volume 33
Number 2 | 1947 | | Report | Boles, Jerry | | Water Quality and Aquatic Habitat
Characterization in the Butte Creek
Watershed | In Cooperation with Butte Creek Watershed Conservancy, and Sacramento River Watershed Program | 2000 | | Report | EA Engineering,
Science, and
Technology | | Aquatic Invertebrate Studies Report | Lafayette, CA 94549. For Turlock and Modesto Irrigation Districts | 1991 | | Web site | National Marine
Fisheries Service | | Central Valley Chinook Salmon, Current Stream Habitat Distribution Table | http://swr.ucsd.edu/hcd/dist2.htm | 2000 | | Report | EA Engineering,
Science, and
Technology | | Data Reports: Seining of Juvenile Chinook
Salmon in the Tuolumne, San Joaquin, and
Stanislaus Rivers, 1986-1989, 1992 FERC
Report Appendix 12 | Lafayette, CA 94549. For Turlock and Modesto Irrigation Districts | 1991 | | Web site | Marchetti & Moyle | MP & PB | The Putah-Cache Bioregion Project: Fish Sampling Progress report 1997-98 | http://wdsroot.ucdavis.edu/clients/pcbr/what/fis hmon.html accs.5/25/00 | 1998 | | Web site | National Marine
Fisheries Service | | Central Valley Chinook Salmon, Historic Stream Habitat Distribution Table | http://swr.ucsd.edu/hcd/cvshshd.htm | 2000 | | Report | EA Engineering,
Science, and
Technology | | Effects of Introduced Species of Fish in the San Joaquin River System, 1992 FERC Report Appendix 24. | Lafayette, CA 94549. For Turlock and Modesto Irrigation Districts | 1991 | | Personal
Comm. | Whitener | K. | Personal Communication with Keith
Whitener of the Nature Conservancy via
telephone on 6/7/00 | | | | Report | USFWS,
Sacramento | | Draft Programmatic Environmental
Assessment Anadromous Fish Restoration
Actions in the Butte Creek Watershed | Prepared for USFWS, Sacramento-San
Joaquin Estuary Fishery Resource Office | 2000 | | Reference | | | | | | |-------------------------|---|----------|---|--|------| | type | Author | Initials | Title | Reference | Year | | Report | EA Engineering,
Science, and
Technology | | Effects of Turbidity on Bass Predation
Efficiency, 1992 FERC Report Appendix 23 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Survey | Westgate | J | The Relationship Between Flow and Usable Salmon Spawning Gravel, Cosumnes River, 1956 | Region 2, Inland Fisheries Department of Fish and Game | 1958 | | Electronic
Data File | CDFG | | GrandTab | Red Bluff Office, Contact Colleen Harvey | 2000 | | Report | EA Engineering,
Science, and
Technology | | An Evaluation of the Effect of Gravel Ripping on Redd Distribution in the Lower Tuolumne River, 1992 FERC Report Appendix 11. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts. | 1991 | | Survey | Harris | Α | Survey of the Fish Populations of the Lower Cosumnes River | | 1996 | | Report | EA Engineering,
Science, and
Technology | | Juvenile Salmon Pilot Temperature
Observation Experiments, 1992 FERC
Report Appendix 20 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Report | EA Engineering,
Science, and
Technology | | Lower Tuolumne River 1990 Predation Study Interim Report. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Personal
Comm. | Kennedy | Т | Personal communication with Trevor
Kennedy | At 1020m 9h street.11/29/00 | 2000 | | Report | US Fish and
Wildlife Service. | | Revised draft restoration plan for the Anadromous Fish Restoration Program. A plan to increase natural production of anadromous fish in the Central Valley of California. | May 1997 | 1997 | | Report | US Fish and
Wildlife Service. | | Revised draft restoration plan for the Anadromous Fish Restoration Program. A plan to increase natural production of anadromous fish in the Central Valley of California. | May 1997 | 1997 | | Reference
type | Author | Initials | Title | Reference | Yea | |-------------------|---|----------|--|--|------| | Report | California Department Fish and Game | muaio | Fish Screens and Fish Passage Project | December 1999 | 1999 | | Report | EA Engineering,
Science, and
Technology | | Lower Tuolumne River Chinook Salmon
Redd Excavation Report, 1992 FERC
Report Appendix 7 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Report | Сох | В | Field Notes, Sonoma Marin, York Creek,
Napa County | Department of Fish and Game Region 3 | 2000 | | Report | EA Engineering,
Science, and
Technology | | Lower Tuolumne River Instream
Temperature Model Documentation:
Description and Calibration, 1992 FERC
Report Appendix 18 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Letter | Torquemada | D | Letter to Bonnie Long, City Manager of St.
Helena | MNFS Enforcement Office, Southwest region | 2000 | | Report | EA Engineering,
Science, and
Technology | | Lower Tuolumne River Spawning Gravel
Studies Report, 1992 FERC Report
Appendix 8 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Report | Department of Fish and Game | | Fish Species List Napa County | Department of Fish and Game Region 3 files | | | Report | EA Engineering,
Science, and
Technology | | Possible Effects of High Water
Temperature on Migrating Chinook Salmon
(<i>Oncorhyncus tshawytscha</i>) Smolts in the
San Joaquin River, 1992 FERC Report
Appendix 21 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Personal
Comm. | Whitener | K | Personal Communication with Keith
Whitener via telephone 11/30/00 | | 2000 | | Report | EA Engineering,
Science, and
Technology | | Preliminary Juvenile Salmon Study: Report
on Sampling of Chinook Salmon Fry and
Smolts by Fyke Net and Seine in the Lower
Tuolumne River 1973-1986, 1992 FERC
Report Appendix 13 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|----------|--|--|------| | Report | California Department of Fish and Game | IIIIIais | Fish Passage Inventory for York Creek | Department of Fish and Game Region 3 files | 1974 | | Report | EA Engineering,
Science, and
Technology | | Preliminary Tuolumne River Water
Temperature Report, 1992 FERC Report
Appendix 17 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Letter | Eming | J | Letter To Warden Jack Edwards Regarding York Creek Discharge | Department of Fish and Game Region 3 files | 1992 | | Report | EA Engineering,
Science, and
Technology | | San Joaquin River System Chinook Salmon
Population Model Documentation | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Letter | Hunter | В | Letter to Mr. Marty Oldford Regarding the Removal of York Dam | Department of Fish and Game Region 3 files | 1992 | | Report | EA Engineering,
Science, and
Technology | | San Joaquin River System Chinook Salmon
Population Model Documentation and
Validation, 1992 FERC Report Appendix 1 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Survey | Leidy | R. A. | Distribution and Ecology of Stream Fishes in the San Francisco Bay Drainage | Hilgardia Volume 52 #8 | 1994 | | Report | EA Engineering,
Science, and
Technology | | Spawning Gravel Cleaning Methodologies,
1992 FERC Report Appendix 9 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts. | 1991 | | Survey | Gray | F |
Alameda Creek, Alameda County. Fish Population sampling | Department of Fish and Game Region 3 files | 1988 | | Report | EA Engineering,
Science, and
Technology | | Stock-Recruitment Analysis of the
Population Dynamics of San Joaquin River
System Chinook Salmon | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Survey | Department of Fish and Game | | Stream Survey, Alameda Creek, 1957 | Department of Fish and Game region 3 files | 1957 | | Report | California
Department of Fish
and Game. | | Fish Screens and Fish Passage Project. | December 1999 | 1999 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------------|---|----------|--|--|------| | Report | California Department of Fish and Game. | mucio | Fish Screens and Fish Passage Project. | December 1999 | 1999 | | Electronic
Data File | California
Department Water
Resources | | Bulletin 17, Dams Within Jurisdiction of the State of California | Division of Safety of Dams | 1999 | | Report | EA Engineering,
Science, and
Technology | | Tuolumne River Fluctuation Flow Study
Report, 1992 FERC Report Appendix 14 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1991 | | Electronic
Data File | Alameda Creek
Alliance | | The Alameda Creek Watershed | http://www.alamedacreek.com/alameda creek
watershed.htm | 2000 | | Report | EA Engineering,
Science, and
Technology | | Tuolumne River Salmon Spawning Surveys 1971-1988, 1992 FERC Report Appendix 3 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Electronic
Data File | Spliethoff | Н | Wise Evidence Alameda Creek | http://wise.berkeley.edu/WISE/evidence/412.ht | 2000 | | | EA Engineering,
Science, and
Technology | | Tuolumne River Summer Flow Invertebrate Study, 1992 FERC Report Appendix 28 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Study | East Bay Regional Park District | | Initial Study / Mitigated Negative
Declaration for the Alameda Creek Dam
Removal and Restoration Project Sunol
Regional Wilderness, Alameda County,
California | | 2000 | | | EA Engineering,
Science, and
Technology | | Tuolumne River Summer Flow Study
Report 1988-1990, 1992 FERC Report
Appendix 27. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Notice | Person | V. H. | Memorandum, Notice of Application Filed | Department of Fish and Game region 3 files | 1989 | | Report | EA Engineering,
Science, and
Technology | | Export Mortality Fraction Submodel, 1992
FERC Report Appendix 26 | Lafayette, CA, Turlock and Modesto Irrigation Districts | 1992 | | Survey | Scoppettone | G | Alameda Creek, Alameda County: Fish Population Sampling, 8 May 1976 | Department of Fish and Game region 3 files | 1976 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------------|---|--------------------------|---|--|------| | Report | EA Engineering,
Science, and
Technology | mado | Lower Tuolumne River Predation Study
Report, 1992 FERC Report Appendix 22. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1992 | | Report | Murphy & Sidkom | K & N | Alameda Creek, Alameda County Stream Inventory Report | Department of Fish and Game Region 3 Files | 1996 | | Report | EA Engineering,
Science, and
Technology | | Lower Tuolumne River Spawning Gravel
Availability and Superimposition, 1992
FERC Report Appendix 6 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1992 | | Report | Aceituno & Nicola
& Follett | M. E. & S.
J. & W. I. | Occurrence of Native Fishes in Alameda and Coyote Creeks, California | Department of Fish and Game Region 3 files | Unk. | | Report | EA Engineering,
Science, and
Technology | | Stock-Recruitment Analysis of the
Population Dynamics of San Joaquin River
System Chinook Salmon, 1992 FERC
Report Appendix 2 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1992 | | Survey | Division of Fish and Game | | Stream Survey, Arroyo Mocho | Department of Fish and Game Region 3 files | Unk. | | Report | EA Engineering,
Science, and
Technology | | Stock-Recruitment Analysis of the
Population Dynamics of San Joaquin River
System Chinook Salmon, 1992 FERC
Report Appendix 2. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1992 | | Memorandu
m | Toffoli | E.V. | Catchable trout Stocking - Arroyo Mocho, Alameda County | Department of Fish and Game Region 3 Files | 1978 | | Report | EA Engineering,
Science, and
Technology | | Tuolumne River Fluctuation Flow Study
Plan, 1992 FERC Report Appendix 15 | Lafayette, CA 94549, Turlock and Modesto
Irrigation Districts | 1992 | | Survey | Scoppettone | G | Fish Population Sampling, Arroyo Mocho
Creek, Alameda County | Department of Fish and Game Region 3 Files | 1976 | | Electronic
Data File | Department of Water Resources | | Bulletin 17, Dams Within Jurisdiction of the State of California | Division of Safety of Dams. | 1999 | | Reference
type | Author | Initials | Title | Reference | Yea | |-------------------------|---|----------|--|---|------| | Electronic
Data File | Department of
Water Resources | | Bulletin 17, Dams Within Jurisdiction of the State of California. | Division of Safety of Dams. | 1999 | | Electronic
Data File | California
Department Fish
and Game | | Sport Fish Restoration Program Barriers Inventory | Provided by Paul Raquel | 1999 | | Report | EA Engineering,
Science, and
Technology | | Temperature and Salmon Habitat in the Lower Tuolumne River | Lafayette, CA, Turlock and Modesto Irrigation Districts | 1993 | | Memorandu
m | Strohschein | W.E. | Del Valle Reservoir | Department of Fish and Game region 3 files | 1968 | | Report | EA Engineering,
Science, and
Technology | | Gravel Cleaning Report: 1991-1993, FERC Report 96-10 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Survey | Alexander | Р | Electroshock Sampling - Del Valle
Reservoir, Alameda County, June 7, 1983 | Department of Fish and Game region 3 files | 1983 | | Report | EA Engineering,
Science, and
Technology | | Intragravel Temperature Report: 1991, FERC Report 96-11. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Memorandum | Wood | R | Del Valle and Contra Loma Reservoirs,
Contra Costa County - Fishery
Management Plans | Department of Fish and Game region 3 files | 1968 | | Report | EA Engineering,
Science, and
Technology | | Redd Superimposition Report, FERC
Report 96-6, Supplement to 1992 FERC
Report Appendix 6 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Survey | Smith | B.J. | Del Valle Reservoir, Alameda County -
Results of Electrofishing on December 12,
1972 | Department of Fish and Game region 3 files | 1972 | | Report | EA Engineering,
Science, and
Technology | | San Joaquin Basin Coded Wire Tagged Salmon Summary Report: 1978-1996, FERC Report 96-13 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Reference
type | Author | Initials | Title | Reference | Year | |-------------------|---|----------|---|--|------| | Survey | Anderson | K.R. | Del Valle Reservoir, Alameda County:
Notes on Icthyofaunal Sampling, May 8-9,
1973 | Department of Fish and Game region 3 files | 1973 | | Report | EA Engineering,
Science, and
Technology | | Tuolumne River GIS Database Report and Map. | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Survey | Anderson | K.R. | Del Valle Reservoir, Alameda County:
Notes on Icthyofaunal Sampling, March 14,
1973 | Department of Fish and Game Region 3 Files | 1973 | | Report | EA Engineering,
Science, and
Technology | | 1987 Juvenile Chinook Salmon Mark-
Recapture Survey, 1992 FERC Report
Appendix 10 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts. | 1991 | | Survey | Anderson
&Scoppettone | K.R. & G | Del Valle Reservoir, Alameda County; Fish
Population Sampling 19 May 1976 | Department of Fish and Game Region 3 Files | 1976 | | Report | EA Engineering,
Science, and
Technology | | Modeled Effects of La Grange Releases on
Instream Temperatures in the Lower
Tuolumne River, 1992 FERC Report
Appendix 19 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1991 | | Survey | Cogger & Paulsen | M & I.L. | Del Valle Reservoir, Alameda County; Fish
Population Sampling, June 23, 1977 | Department of Fish and Game Region 3 Files | 1977 | | Report | EA Engineering,
Science, and
Technology | | Don Pedro Project Fisheries Study Report,
1992 FERC Report | Lafayette, CA 94549, Prepared for Turlock and Modesto Irrigation Districts | 1992 | | Report | Anderson | K.R. | Summary Statement of Significant Fisheries
Activities at Arroyo del Valle
Reservoir,
Alameda County, in 1973 | Department of Fish and Game, Region 3 Files | 1974 | | Report | EA Engineering,
Science, and
Technology | | Aquatic Invertebrate Report, FERC Report 96-9, Supplement to 1992 FERC Report Appendix 16 | Lafayette, CA 94549, Turlock and Modesto Irrigation Districts | 1997 | | Report | Fraser | J. C. | Summary of Significant Fish and Wildlife
Activities at State Water Project Facilities
During 1974 | Department of Fish and Game, Region 3 File | 1975 | | Reference | | | | | | |-------------------------|--|----------|---|-------------------------|------| | type | Author | Initials | Title | Reference | Year | | Electronic
Data File | California
Department of Fish
and Game | | Sport Fish Restoration Program Barriers Inventory | Provided by Paul Raquel | 1999 | | Electronic
Data File | California
Department of Fish
and Game | | Sport Fish Restoration Program Barriers Inventory | Provided by Paul Raquel | 1999 |